DOCKET SECTION UPS-T-4 #### **BEFORE THE POSTAL RATE COMMISSION** POSTAL RATE AND FEE CHANGES, 1997 : DOCKET NO. R97-1 DIRECT TESTIMONY OF RALPH L. LUCIANI ON BEHALF OF **UNITED PARCEL SERVICE** ### TABLE OF CONTENTS | INTRODUCTION | • | 1 | |---------------------|--|----| | PURPOSE OF TESTIMO | ONY AND SUMMARY OF CONCLUSIONS | 3 | | | HAS OVERSTATED THE COSTS POST WORKSHARING | 4 | | A. DBMC Entry . | | 4 | | | m overstates the pool of costs MC entry avoids | 6 | | | m fails to adjust DBMC avoided r ASF costs | 8 | | 3. Revised | DBMC entry avoided cost | 0 | | B. OBMC Entry | | 1 | | C. DSCF Entry . | | 2 | | 1. The nu
per co | mber of DSCF entry parcels ntainer is overstated | 2 | | cost of | stal Service's analysis ignores the Postal Service assistance in unloading entry parcels | 5 | | | stal Service overstates the transportation oided by DSCF entry | 6 | | 4. Revised | DSCF Avoided Costs | 8 | | D. DDU Entry | | 8 | | E. Prebarcoding | j 2 | 2C | | F. Summary of | Revisions | 22 | | FAIL TO REFLECT THE | S'S EXCESSIVELY HIGH PASSTHROUGHS E UNCERTAINTY OF THE AVOIDED COST | 22 | | | L SERVICE HAS FAILED TO FOLLOW COMMISSION THE DERIVATION OF WORKSHARED RATES | 31 | |------------|---|----| | A. | The DBMC Rates Are Based on a Reduction in DBMC's Institutional Cost Contribution, Not Just Avoided Costs | 31 | | В. | DDU Rates Are Not Computed off of the Correct Base Rate | 32 | | C. | Failure to Follow Commission Policy on Rate Cell Decreases | 34 | | | L SERVICE'S NEW TRANSPORTATION COST EADS TO RATE ANOMALIES | 34 | | NON-TRANS | SPORTATION WEIGHT RELATED COSTS | 39 | | | IDED DISCOUNTS AND RATES USING 100% Y FOR MAIL PROCESSING | 41 | | PRIORITY M | IAIL COSTING AND RATE DESIGN | 42 | | A. Se | parate Rate Treatment for Parcels | 42 | | B. De | elivery Confirmation | 45 | | ALASKA AIF | . | 48 | | CONCLUSIO | ONS . | 49 | ### **LIST OF TABLES** | Table 1 | | Postal Service Calculation of DBMC Entry Avoided Costs | . 7 | |---------|---|--|-----| | Table 2 | | Revised Calculation of DBMC Entry Avoided Costs | . 8 | | Table 3 | | Revised DBMC Entry Avoided Mail Processing Costs | 11 | | Table 4 | | DSCF Transportation Cost | 18 | | Table 5 | | Revised DSCF Avoided Costs | 18 | | Table 6 | | Postal Service Derivation of Prebarcode Savings | 20 | | Table 7 | | Revised Parcel Post Worksharing Avoided Costs | 22 | | Table 8 | | Percentage Changes in Parcel Post Rates for Existing Volume by Rate Category, Including Impact of New Rate Discounts | 24 | | Table 9 | | Proposed Parcel Post Worksharing Avoided Costs | 27 | | Table 1 | 0 | Highway Capacity Utilization Factors, FY 1996 | 28 | | Table 1 | 1 | Revised Parcel Post Worksharing Avoided Costs and Discounts | 31 | | Table 1 | 2 | Relationship Between Distance Traveled and GCD | 36 | | Table 1 | 3 | Breakdown of Non-Transportation Discounts for DBMC, DSCF, and DDU Entry into Per Piece and Per Pound Components | 40 | | Table 1 | 4 | Revised Parcel Post Worksharing Avoided Costs and Discounts with 100% Mail Processing Labor Variability | 42 | | Table 1 | 5 | Delivery Confirmation Costs and Proposed Charges in Priority Mail | 45 | | Table 1 | 6 | Allocation of Costs of Scanners, TY 1998 | 47 | | Table 1 | 7 | Recommended Attributable Cost by Subclass for Capital Cost of New Scanners | 48 | # BEFORE THE POSTAL RATE COMMISSION | PUSTAL | RATE | AND | FFF | CHANGES | 1997 | |---------|---------|------|-----|----------------|--------| | PUS IAL | T/A I E | MILL | ree | CHANGES | . 1337 | DOCKET NO. R97-1 DIRECT TESTIMONY OF RALPH L. LUCIANI ON BEHALF OF UNITED PARCEL SERVICE ### **INTRODUCTION** | My name is Ralph L. Luciani. I am a Director of Putnam, Hayes & | |---| | Bartlett, Inc., an economic and management consulting firm with offices in | | Washington, D.C.; Cambridge, Massachusetts; Los Angeles and Palo Alto, | | California; a New Zealand subsidiary and an Australian subsidiary; and a United | | Kingdom affiliate, Putnam, Hayes & Bartlett, Ltd., with an office in London. I have | | more than twelve years of consulting experience analyzing economic and financial | | issues affecting regulated industries, including costing, ratemaking, business | | planning, and competitive strategy issues. In addition to my consulting duties, I | | serve as the Director of Professional Development at Putnam, Hayes & Bartlett, | | Inc. | | Since 1990, I have directed Putnam, Hayes & Bartlett, Inc.'s analytic | | investigations of United States Postal Service ("Postal Service") costing and rate | design issues. In Docket No. R90-1 and again in Docket No. R94-1, I assisted Dr. George R. Hall in the preparation of analyses and testimony regarding the attributable costs, cost coverages, and rate design of Parcel Post, Priority Mail, and Express Mail. In Docket No. R94-1, I assisted Dr. Colin C. Blaydon in the preparation of analyses and testimony concerning the treatment of mixed mail costs in the In-Office Cost System ("IOCS"). In Docket No. MC95-1, I presented testimony regarding the costs associated with parcels handled by the Postal Service in First Class and Standard (A) Mail. I also presented supplemental testimony in Docket No. MC95-1 regarding rate design for Standard (A) parcels. Since 1995, I have visited and observed the operations at a number of Postal Service facilities, including the Washington BMC on two different occasions, two Sectional Center Facilities, two Associate Offices/Delivery Units, a HASP ("Hub and Spoke Project") facility, and an Air Mail Center. I hold a B.S. with University Honors in Electrical Engineering and Economics from Carnegie Mellon University. I also hold an M.S. with Distinction from the Graduate School of Industrial Administration at Carnegie Mellon University. Prior to joining Putnam, Hayes & Bartlett, Inc. in 1985, I worked as an Edison engineer at General Electric Company and as a financial analyst at IBM Corporation. | PURPOSE OF TESTIMONY AND | |---------------------------------| | SUMMARY OF CONCLUSIONS | 1 2 | 3 | I have been asked to investigate the costing and rate design | |----|--| | 4 | proposals of the Postal Service as they pertain to Parcel Post and Priority Mail. As | | 5 | part of this investigation, I reviewed the testimony and workpapers of Postal | | 6 | Service witnesses Crum (USPS-T-28), Daniel (USPS-T-29), Hatfield (USPS-T-16), | | 7 | Mayes (USPS-T-37), Plunkett (USPS-T-40), Sharkey (USPS-T-33), and Treworgy | | 8 | (USPS-T-22). | | 9 | Based on my review, I have reached the following conclusions with | | 10 | respect to the Postal Service's proposals: | | 11 | The Postal Service has overstated the avoided costs | | 12 | underlying the proposed Parcel Post worksharing discounts. | | 12 | | | 13 | 2. The passthroughs proposed for the Parcel Post worksharing | | 14 | discounts do not reflect the uncertainties associated with the avoided cost | | 15 | estimates and should be reduced. | | 16 | 3. The methodology used to derive the rates for workshared | | 17 | Parcel Post mail deviates from prior Postal Service and Commission practice and | | 18 | should be modified. | | 19 | 4. The Postal Service's treatment of intermediate Parcel Post | | 20 | transportation costs should be refined. In addition, rate design changes are | | 21 | needed to minimize rate inconsistencies resulting from the proposed change in | transportation costing. | 1 | 5. The cost of processing Priority Mail parcels is significantly | |----|--| | 2 | higher than the cost of processing Priority Mail flats. As a result, separate rate | | 3 | treatment for Priority Mail parcels is required. | | 4 | 6. The Postal Service's treatment of Priority Mail delivery | | 5 | confirmation costs is inequitable and should be revised. | | 6 | 7. Alaska non-preferential air costs should be fully attributed. | | 7 | However, if the Commission does not do so, at a minimum all <u>non-bypass</u> Alaska | | 8 | non-preferential Parcel Post air transportation costs should be attributed to Parcel | | 9 | Post. | | | | | 10 | THE POSTAL SERVICE HAS OVERSTATED | | 11 | THE COSTS AVOIDED BY PARCEL | | 12 | POST WORKSHARING | | 13 | In addition to the existing DBMC discount, the Postal Service | | 14 | proposes five new discounts for: (1) Inter-BMC presorting, (2) OBMC entry, (3) | | 15 | DSCF entry, (4) DDU entry, and (5) Prebarcoding. As discussed in detail below, | | 16 | five of these six worksharing discounts are based on overstated estimates of | | 17 | avoided costs. | | 18 | A. DBMC Entry | | 19 | Mr. Crum estimates that DBMC entry saves 9.2 cents per piece in | | 20 | window and acceptance costs and 37.7 cents per piece in mail processing costs, | for a total non-transportation avoided cost of 46.9 cents per piece.¹ The estimate of 37.7 cents per piece in avoided mail processing costs represents a dramatic increase from the (pre-passthrough) estimated avoided mail processing costs of 11.3 cents per piece and 13.4 cents per piece determined by the Commission in Docket Nos. R90-1 and R94-1, respectively.² When compared to the estimated avoided costs actually passed through by the Commission in those cases, the difference is even more dramatic — a proposed mail processing discount of 37.7 cents in this case compared to 8.7 cents and 10.3 cents in Docket Nos. R90-1 and R94-1, respectively.³ This dramatic increase in estimated avoided costs raises questions
about the validity of the Postal Service's estimates in this case. In fact, in computing estimated avoided mail processing costs for DBMC entry, Mr. Crum failed to follow past Postal Service and Commission practice in at least two significant ways. ^{1.} USPS-T-28, p. 3. ^{2.} Docket No. R90-1, PRC-LR-7, DBMC Calculations, p. 2; Docket No. R94-1, PRC-LR-12, Development of Parcel Post Rates, p. 18. ^{3.} ld. # 1. Mr. Crum overstates the pool of costs that DBMC entry avoids DBMC entry avoids outgoing mail processing costs at non-BMCs, i.e., mail processing costs incurred at the origin AO and the origin SCF. In the past, the Postal Service has not counted as part of the costs avoided by DBMC entry any of the costs of the mail preparation and platform acceptance operations.⁴ In addition, the Postal Service also made a premium pay adjustment to the costs avoided.⁵ Mr. Crum removed the costs of these two operations and also made a premium pay adjustment in his derivation of the avoided cost for DBMC entry in Docket No. MC97-2.⁶ However, in this proceeding Mr. Crum has not removed the costs of these operations from his avoided cost estimate, nor did he make a premium pay adjustment. As can be seen from Table 1, adjusting for the costs of these excluded operations and for premium pay reduced the estimated DBMC entry avoided costs significantly in Docket Nos. R90-1 and MC97-2. ^{4.} Mail preparation is the operation in which mail is prepared for distribution, including the rewrapping of damaged pieces; platform acceptance is the operation in which mail is accepted at the platform. LR-H-1, pages 3-3, 3-2. In the past, the Postal Service (and the Commission) also did not count the costs of the postage due and central mail markup operations as avoided costs. However, in FY 1996 there are no outgoing costs for the postage due and central mail markup operations. ^{5.} Docket No. R90-1, USPS-T-12, Exhibit L. A premium pay adjustment takes into account differences in the extent to which individual subclasses incur night and Sunday labor costs. ^{6.} Docket No. MC97-2, USPS-T-7, Exhibit C; <u>id</u>., USPS-LR-PCR-39, Table 1, p. 1.1. ### Table 1: Postal Service Calculation of DBMC Entry Avoided Costs #### (Thousands of Base Year Dollars) | | USPS R90-1 | Crum MC97-2 | Crum R97-1 | |--------------------------------------|------------|-------------|------------| | Outgoing Mail Processing Costs | 26,884 | 53,484 | 56,746 | | (minus) Cost of Excluded Operations | 5,565 | 6,450 | N/A | | (minus) Outgoing Costs at BMCs | 12,975 | 33,188 | 32,769 | | (minus) Premium Pay Adjustment | 405 | 716 | N/A | | Outgoing Costs Avoided by DBMC Entry | 7,937 | 13,129 | 23,977 | Sources: Docket No. R90-1, USPS-T-12, Exhibit L; Docket No. MC97-2, USPS-LR-PCR-39, Table 1, p. 1.1; LR-H-144, Table 1, p. 5. The platform acceptance cost savings are reflected in Mr. Crum's avoided window and acceptance costs for DBMC entry. By not excluding platform acceptance operation costs in deriving the avoided mail processing costs for DBMC entry, Mr. Crum counts these same costs as avoided twice. This clear double-count inflates the proposed discount. On cross-examination, Mr. Crum stated that he did not exclude the costs of these operations from his avoided cost calculations in this case because he was no longer able to separately break out these costs. Tr. 5/2285, 2294. However, UPS witness Sellick (UPS-T-2) has done so using the Postal Service's IOCS database and modified versions of Postal Service witness Degen's computer programs.⁷ Table 2 compares the avoided costs underlying the Postal Service's proposed discount with the avoided costs resulting from the established methodology. ^{7.} UPS-T-2, p. 21, Table 6. #### Table 2: Revised Calculation of DBMC Entry Avoided Costs (Thousands of Base Year Dollars) | | Crum R97-1
(Proposed) | Crum R97-1
(Revised) | |--------------------------------------|--------------------------|-------------------------| | Outgoing Mail Processing Costs | 56,746 | 56,744 | | (minus) Cost of Excluded Operations | N/A | 4,250 | | (minus) Outgoing Costs at BMCs | 32,769 | 31,686 | | (minus) Premium Pay Adjustment | N/A | 885 | | Outgoing Costs Avoided by DBMC Entry | 23,977 | 19,923 | Sources: LR-H-144, Table 1, p. 5; UPS-T-2, p. 21, Table 6. As shown in Exhibit UPS-T-4A, removing the costs of these operations from the avoided cost calculation and making a premium pay adjustment decreases the non-transportation avoided cost for DBMC entry by 6.3 cents per piece. ### 2. Mr. Crum fails to adjust DBMC avoided costs for ASF costs Contrary to prior Commission rulings,⁸ Mr. Crum also failed to exclude any ASF costs from the pool of outgoing mail processing costs avoided by DBMC entry. On cross-examination he stated, without giving any analytic basis, that the exclusion of ASF data from the avoided mail processing cost calculation in this proceeding would make little or no difference. Tr. 5/2297. However, the Commission's exclusion of ASF costs from the pool of mail processing costs ^{8.} Opinion and Recommended Decision, Docket No. R90-1, p. V-349. avoided by DBMC entry decreased the DBMC discount considerably in both Docket Nos. R90-1 and R94-1.9 ASFs are unique facilities that act as SCFs and also as BMCs. Tr. 5/2297. The In-Office Cost System classifies a substantial amount of BMC costs as outgoing mail processing costs. These costs are incurred in two operations: (1) unloading at the BMC's platform through the primary sort for DBMC and intra-BMC parcels, and (2) all processing activities for inter-BMC parcels at the origin BMC.¹⁰ Thus, ASFs incur outgoing costs when acting as SCFs and also when acting as BMCs. Mr. Crum treats outgoing mail costs at BMCs as not avoided by DBMC parcels. Under similar logic, those outgoing mail costs which are incurred at ASFs when the ASF is acting as a BMC also should not be treated as avoided by DBMC parcels. Those outgoing mail costs which are incurred at ASFs when the ASF is acting as a BMC should therefore be removed from Mr. Crum's DBMC entry cost savings. I used Ms. Daniel's model of Parcel Post BMC operations to derive the mail processing costs in cents per piece that are classified as "outgoing" at the ^{9.} Docket No. R90-1, PRC-LR-7, DBMC Calculations, p. 2; Docket No. R94-1, PRC-LR-12, Development of Parcel Post Rates, p. 18. ^{10.} LR-H-49, Appendix B, p. 144. ^{11.} DBMC and intra-BMC parcels originating and destinating in the same ASF area are generally not handled at a BMC. Tr. 19/9591. Thus, outgoing costs at ASFs include the costs of processing DBMC parcels that are dropped at the ASF and never handled at a BMC. Yet, Mr. Crum assumes that these outgoing costs at ASFs, which are clearly incurred by DBMC parcels, are avoided by DBMC parcels. This simply cannot be the case. | I used Ms. Daniel's model of Parcel Post BMC operations to derive | |---| | the mail processing costs in cents per piece that are classified as "outgoing" at the | | BMC. I then applied these average outgoing BMC mail processing costs per piece | | to the ASF Parcel Post volumes supplied by Ms. Mayes (Tr. 8/4121-31) in order to | | estimate the outgoing mail processing costs incurred at ASFs when an ASF is | | acting as a BMC. This yields an estimate of \$3.4 million. See Exhibit UPS-T-4B. | | This is a conservatively low estimate, since the parcel sorting productivity at ASFs | | is almost certainly lower and therefore the ASF costs are almost certainly higher | | - than what Ms. Daniel derives for the fully-mechanized BMCs. | I then deducted these ASF outgoing mail processing costs from Mr. Crum's avoided mail processing costs for DBMC entry. This correction lowers the DBMC non-transportation discount by an additional 5.4 cents per piece. See Exhibit UPS-T-4B. ### 3. Revised DBMC entry avoided cost The combined effect of the revisions discussed above is shown in Table 3. #### Table 3: Revised DBMC Entry Avoided Mail Processing Costs (Thousands of Base Year Dollars) | | Crum R97-1
(Proposed) | Crum R97-1
(Revised) | |---|--------------------------|-------------------------| | Outgoing Mail Processing Costs | 56,746 | 56,744 | | (minus) Cost of Excluded Operations | 0 | 4,250 | | (minus) Outgoing Costs at BMCs | 32,769 | 31,686 | | (minus) Premium Pay Adjustment | 0 | 885 | | (minus) ASF Outgoing Costs when ASF Acts As a BMC | 0 | 3,372 | | Outgoing Costs Avoided by DBMC Entry | 23,977 | 16,551 | | DBMC Avoided Mail Processing Costs (TY cents per piece) | 37.7 | 26.0 | Sources: Docket No. R90-1, USPS-T-12; Docket No. MC97-2, USPS-LR-PCR-39; LR-H-144; UPS-T-2; Exhibit UPS-T-4B. These changes reduce the DBMC mail processing avoided cost estimate by 11.7 cents per piece, yielding a revised DBMC mail processing avoided cost of 26.0 cents per piece. Adding the window and acceptance cost savings of 9.2 cents per piece yields a total revised non-transportation avoided cost for DBMC entry of 35.2 cents per piece. #### B. OBMC Entry The OBMC entry avoided cost (which is deducted from the inter-BMC rates) is calculated as the sum of the DBMC entry non-transportation avoided cost plus additional costs saved at the OBMC itself (due to the presorting requirement for the OBMC discount).¹² Thus, the 11.7 cents per piece decrease in avoided ^{12.} USPS-T-28, p. 4. Mr. Crum estimates OBMC entry avoided costs to be 57.6 cents per piece. costs for DBMC entry derived above also reduces the avoided costs for OBMC entry by 11.7 cents per piece. This yields a revised OBMC entry avoided cost of 45.9 cents per piece. #### C. DSCF Entry The Postal Service overstates the avoided costs for DSCF entry in three ways: (1) it overstates the number of DSCF parcels per container; (2) it fails to include in the cost of DSCF parcels the cost of Postal Service assistance in unloading DSCF parcels; and (3)
it overestimates the transportation costs avoided by DSCF entry. # 1. The number of DSCF entry parcels per container is overstated In deriving the non-transportation cost avoided by DSCF entry, Mr. Crum assumed that, on average, sacks would contain 10 machinable DSCF parcels and GPMCs would contain 25 non-machinable DSCF parcels. ¹³ On crossexamination, Mr. Crum stated that the source of his assumption is the <u>Domestic</u> Mail Manual, Quick Service Guide 700 (machinable parcels). Tr. 5/2290. However, that document cannot be used to determine the number of machinable parcels that will, on average, <u>actually</u> be in a sack. It merely requires that each sack contain, at a minimum, 10 pieces <u>or</u> 20 pounds <u>or</u> 1000 cubic inches. Consequently, a sack could contain one 20-pound parcel, or two 10-pound parcels, ^{13.} USPS-T-28, page 5. or four 5-pound parcels (for example). Moreover, there is a 70 pound weight limit on sacks.¹⁴ Thus, no more than three 20-pound parcels are allowed in a sack. Rather than <u>assuming</u> how many machinable parcels would be in a sack, Ms. Daniel uses actual data to derive the average number of machinable parcels per sack for Parcel Post as a whole. Tr. 5/2649. Based on prior Postal Service studies and current Postal Service data, Ms. Daniel arrives at an average of 5.8 machinable parcels per sack. Tr. 5/2649. Ms. Daniel applies this 5.8 pieces per sack figure throughout her Parcel Post cost analysis, including her analysis of machinable DBMC entry parcels. Moreover, Ms. Daniel bases her Parcel Post cost analysis on the assumption that, on average, parcels will comprise 85% of the effective cubic capacity of a container, including containers used for non-machinable DBMC entry mail. She assumes that parcels will comprise a slightly higher percentage -- 88% -- of the effective cubic capacity of the gaylords used for OBMC entry parcels. To be conservative, I similarly assumed that DSCF entry parcels would comprise 88% of the effective cubic capacity of GPMCs. This yields an average of 17.4 non-machinable DSCF pieces per GPMC. See Exhibit UPS-T-4C. On cross-examination Mr. Crum suggested -- again without relying on any data -- that while the Postal Service may, on occasion, transport less than fully loaded sacks or containers, DSCF mailers would likely fill their sacks and GPMC ^{14.} Docket No. MC97-2, response to OCA/USPS-T13-11. ^{15.} USPS-T-29, Appendix V, p. 17. ^{16.} USPS-T-29, Appendix V, page 17. containers completely. Mr. Crum's assertion has no analytic basis, as there has been no special study performed of DSCF entry parcels. Mr. Crum acknowledged that the last DSCF sack to a 5-digit area is unlikely to be fully loaded. Tr. 5/2291. Moreover, the data indicate that there will be fewer pieces per container for DSCF mail than for Parcel Post as a whole. In particular, Mr. Hatfield's clata shows that DBMC entry mail -- which includes DSCF entry mail -- is significantly less dense than Parcel Post as a whole. Thus, a sack of DSCF parcels will, on average, contain fewer pieces than a sack of regular Parcel Post. Ms. Daniel's derivation of 5.8 machinable pieces per sack is based on data for all of Parcel Post and therefore likely overstates the number of DSCF pieces in a sack. Similarly, fewer non-machinable DSCF pieces will fit in a GPMC than the 17.4 pieces per GPMC derived using Ms. Daniel's methodology, which also is based on all Parcel Post pieces. In short, there is substantial reason to believe that 5-digit sacks and GPMCs entered at a DSCF will have <u>fewer</u> pieces, on average, than is the case for Parcel Post as a whole. As such, the derivation of the avoided cost for DBMC mail should be based on no more than the average number of pieces per container for Parcel Post as a whole -- 5.8 machinable pieces per sack and 17.4 non-machinable pieces per GPMC. This lowers the non-transportation DSCF cost savings by 4.8 cents per piece, as shown in Exhibit UPS-T-4C. ^{17.} USPS-T-16, page 14, and Appendix II thereto, page 9 of 9. # 2. The Postal Service's analysis ignores the cost of Postal Service assistance in unloading DSCF entry parcels 1 2 In deriving the costs avoided by DSCF entry, Mr. Crum assumes that the shipper will unload the dropshipped parcels without Postal Service assistance. Tr. 5/2271. On cross-examination, he agreed that this assumption is contrary to current Postal Service DSCF dropshipment procedures. Tr. 5/2282-83. Those procedures explicitly provide that the Postal Service will unload dropshipped containers at the DSCF and will assist in unloading dropshipped bedloaded mail. Tr. 5/2400. There is no reason to believe that the Postal Service will not follow its current procedures at SCFs for DSCF Parcel Post volume. Indeed, given Mr. Crum's revision to his initial testimony on this point, the Postal Service apparently has no intention of changing its current SCF dropshipment unloading procedures. Tr. 5/2398. Consistent with this Postal Service policy, DSCF costs should include 100% of the cost of unloading DSCF entry GPMC containers and the Postal Service should be assumed to incur 50% of the cost of unloading bedloaded DSCF entry Parcel Post sacks for "assisting" in unloading bedloaded mail. This decreases the DSCF entry non-transportation avoided cost by an additional 1.9 cents per piece. See Exhibit UPS-T-4D. # 3. The Postal Service overstates the transportation cost avoided by DSCF entry According to Mr. Hatfield, DSCF parcels will incur local transportation costs of \$0.3997 per cubic foot, of which \$0.3337 is from the DSCF to the DDU and \$0.0660 is for transportation below the level of the DDU. In deriving these costs, Mr. Hatfield simply assumes that DSCF parcels will have the same local transportation cost as DBMC parcels. However, as Ms. Daniel and Mr. Crum agree, only 87.7% of Parcel Post volume travels from a DSCF to the DDU. 19 The remaining 12.3% travels directly from the DBMC to the DDU; these parcels currently do not incur any local transportation cost for the DSCF to DDU leg. Thus, the actual cost incurred by parcels that travel on the DSCF to DDU leg — which all DSCF entry parcels will do - is 12.3% higher than Mr. Hatfield calculates. Mathematically, the proper calculation is as follows: - 15 Average cost incurred Actual cost incurred 16 from DSCF to DDU = 87.7% * from DSCF to DDU + 12.3% * Zero = \$0.3337 per cubic 17 foot. - 18 Therefore, using simple algebra, 1 2 3 4 5 6 7 8 9 10 11 12 13 14 Actual cost incurred from DSCF to DDU = \$0.3337 per cubic foot / 87.7% = \$0.3805 per cubic foot. ^{18.} USPS-T-16, p. 24; Exhibit USPS-16A; and Appendix III to USPS-T-16, p. 9 of 9. ^{19.} USPS-T-28, p. 5; USPS-T-29, Appendix V, p.1. 2 exactly the same basis as the 12.3% upward adjustment that Mr. Crum makes to 3 Ms. Daniel's Parcel Post costs in deriving the DSCF non-transportation discount.²⁰ 4 Since 100% of DSCF mail will inevitably travel from the DSCF to the DDU, the 5 transportation cost incurred by DSCF mail from the DSCF to the DDU must be 6 \$0.3805 per cubic foot, not \$0.3337 per cubic foot.²¹ This yields a revised total 7 DSCF transportation cost of \$0.4465 per cubic foot, as shown in Table 4. ^{20.} See USPS-T-28, Exhibit G, page 2 of 3. ^{21.} On cross-examination, Mr. Hatfield admitted that the transportation cost from the DSCF to the DDU would be higher for DSCF mail than for DBMC mail, except when the DSCF is co-located with the DDU. Tr. 8/3957-58. On follow-up, the Postal Service stated that parcels dropshipped to a co-located DSCF/DDU which destinate within the DDU's service area would qualify for the DDU discount, not the DSCF discount. Tr. 19/9555. This means that 100% of the parcels receiving the DSCF discount will travel to a non-co-located DDU. In other words, Mr. Hatfield's co-location point is not relevant to the proper calculation of DSCF costs. #### **Table 4: DSCF Transportation Cost** (\$ per cubic foot) | Transportation Segment | Postal Service | Revised | |----------------------------|----------------|---------| | DSCF to DDU Leg | 0.3337 | 0.3805 | | Below the level of the DDU | 0.0660 | 0.0660 | | Total | 0.3997 | 0.4465 | Sources: Exhibit USPS-16A; USPS-T-16, Appendix III, p. 9 of 9. #### 4. Revised DSCF Avoided Costs Table 5 compares the Postal Service's DSCF avoided costs to the avoided costs resulting from the revisions discussed above. Table 5: Revised DSCF Avoided Costs | | Proposed | Revised | |---|------------------|------------------| | DSCF Avoided Non-Transportation Cost (off of DBMC costs) | 31.4 cents/piece | 24.8 cents/piece | | DSCF Transportation Cost | \$0.3997/c.f. | \$0.4465/c.f. | | DSCF Avoided Transportation Cost (off of DBMC Zone ½ costs) | \$0.3138/c.f. | \$0.2670/c.f. | Sources: Exhibit UPS-T-4C; Exhibit UPS-T-4D; Exhibit USPS-16A; USPS-T-28, p. 6. DBMC Zone ½ transportation cost is \$0.7135 per cubic foot, per Exhibit USPS-16A; therefore, DSCF avoided transportation cost = \$0.7135 - \$0.4465, or \$0.2670. #### D. <u>DDU Entry</u> The Postal Service made no effort to determine the container profile of DDU entry parcels. On cross-examination, Mr. Crum stated that he does not need to know anything about the containerization of DDU parcels, since the mailer will unload the parcels. Tr. 5/2263. However, Mr. Crum admitted that in deriving the non-transportation cost avoided by DDU entry, he simply assumed that the mailer will shake out the DDU entry sacks after unloading them. Tr. 5/2316. Under current Postal Service policy, there is no requirement for DDU entry mailers to shake out sacks (Tr. 5/2310), and it is highly unlikely that they will do so. It is unclear where the sacks would be shaken out by the mailer. Would this take place on the platform? If so, would this be an efficient place to shake out the sacks? Or would the mailer actually enter the DDU and shake out the sacks in the parcel sortation area? That is
unlikely. On cross-examination, Mr. Crum had no specific answer. Tr. 5/2316. In the absence of any evidence that the practice will be contrary to current policy, it is more likely that the sacks would merely be unloaded onto the platform by the DDU entry mailer and left for the Postal Service to shake out once the sacks reach the manual parcel sortation area. The percentage of sacks in DDU entry mail is unknown. Assuming that the number of sacks in these dropshipments would be consistent with the percentage arriving at the DDU for Parcel Post as a whole reduces the DDU discount by 1.1 cents per piece. See Exhibit UPS-T-4E. In the absence of a special study of the costs incurred through different containerization for DDU entry, the 1.1 cents per piece of sack shakeout costs should be eliminated from the estimate of the costs avoided by DDU entry. This lowers the avoided cost for DDU entry as compared to DBMC mail to 44.8 cents per piece. See Exhibit UPS-T-4E.²² #### E. Prebarcoding In deriving the prebarcode discount, Ms. Daniel computes a cost savings (including piggybacked costs) of 2.16 cents per piece. She then applies a 1.621 "adjustment" factor that increases this amount to 3.50 cents, and adds 0.5 cents per piece in ribbon costs to derive an estimated savings of 4 cents per piece, as shown below. Table 6: Postal Service Derivation of Prebarcode Savings (cents per piece) | Cost of Keying | 5.76 | |---------------------------|-------| | (minus) Cost of Scan | 3.60 | | Savings of Scan vs. Key | 2.16 | | (times) Adjustment Factor | 1.621 | | Adjusted Savings | 3.50 | | (plus) Ribbon Cost | 0.50 | | Total Savings | 4.00 | Source: Exhibit USPS-29E, p. 6 of 6. Ms. Daniel's adjustment factor attempts to adjust for costs that were not explicitly captured in her Parcel Post processing flow models. While the use of a non-modeled cost factor may arguably be appropriate when determining a cost ^{22.} Correcting the rounding errors in Mr. Crum's analysis yields a DDU discount of 45.9 cents per piece, rather than the 46.0 cents per piece he shows. The 1.1 cents per piece reduction noted above is in addition to that correction. differential across a broad range of numerous processing activities (such as that between inter-BMC and intra-BMC Parcel Post), the use of this highly aggregate multiplier in the derivation of the narrowly focused prebarcode savings, where only one operation is involved, inflates the modeled cost savings. Prebarcoding simply replaces one key punch with a scan. Ms. Daniel has derived the exact cost difference between these two actions. That cost difference is 2.16 cents per piece and includes the impact of piggybacked indirect costs. To say that this very small and specific difference should then be grossed up by an additional 62% because Ms. Daniel has missed 38% of the cost she expected to find in her analyses for Parcel Post in its entirety is erroneous. Ms. Daniel stated that non-modeled costs in the PSM key/scan area could be comprised of such activities as miskeying, the barcode label peeling off, and running out of labels. Tr. 5/2556. However, one could just as easily presume that non-modeled costs could include the <u>prebarcoded</u> label falling off, the prebarcoded label being incorrect, the prebarcoded label being obstructed or otherwise unreadable, or the prebarcoded piece being inadvertently keyed. In other words, there is no difference in these respects between Postal Service barcoded pieces and mailer prebarcoded pieces. Ms. Daniel has not shown that there are non-modeled costs for keying in comparison to scanning that are proportional to modeled costs. In the absence of any evidence that there are non-modeled costs which have a proportional relationship to the cost of scanning in comparison to keying, the computation of the - prebarcode avoided cost should exclude Ms. Daniel's highly aggregate adjustment factor. - F. <u>Summary of Revisions</u> Table 7 shows revised avoided cost estimates for Parcel Post worksharing resulting from the corrections discussed above. Table 7: Revised Parcel Post Worksharing Avoided Costs (cents per piece, unless noted) | Avoided Cost | Proposed | Revised | |---|---------------------|---------------------| | DBMC Non-Transportation (off of Intra-BMC) | 46.9 | 35.2 | | OBMC Non-Transportation (off of Inter-BMC) | 57.2 | 45.9 | | BMC Presort Non-Transportation (off of Inter-BMC) | 12.5 to 13.9 | 12.5 to 13.9 | | Prebarcoding | 4.00 | 2.66 | | DSCF Non-Transportation (off of DBMC) | 31.3 | 24.8 | | DSCF Transportation (off of DBMC Zone 1/2) | \$0.3138/cubic foot | \$0.2670/cubic foot | | DDU Non-Transportation (off of DBMC) | 46.0 | 44.8 | | DDU Transportation (off of DBMC Zone 1/2) | \$0.6475/cubic foot | \$0.6475/cubic foot | Sources: USPS-T-37, WP I.I., page 1; USPS-T-29, Exhibit 29E, p. 1; Exhibit USPS-16A; USPS-T-28, p. 8. # THE POSTAL SERVICE'S EXCESSIVELY HIGH PASSTHROUGHS FAIL TO REFLECT THE UNCERTAINTY OF THE AVOIDED COST ESTIMATES The Postal Service passes through 98% to 100% of the estimated mail processing cost savings and 100% of the estimated transportation cost savings for all but one of the proposed discounts.²³ These high passthroughs fail to reflect the significant uncertainty surrounding the estimated cost savings, ^{23.} The passthrough for the machinable BMC presort discount is 90%. especially for the new discounts. In fact, in Docket No. R90-1 and again in Docket No. R94-1 the Commission passed through only 77% of the identified DBMC non-transportation cost savings.²⁴ As outlined below, the same 77% passthrough for DBMC non-transportation savings applied in prior cases should also be applied to the DBMC cost savings estimated in this case, since the uncertainty surrounding this worksharing program has not diminished. For the five new discounts, a 77% passthrough should be applied for both the transportation and non-transportation avoided costs. The first reason for using 77% passthroughs for the new discounts is based on the Commission's decision in Docket No. R90-1 regarding the passthroughs for the new DBMC, DDU, and DSCF destination entry discounts proposed in that case for what was then Third Class mail. The Postal Service there proposed 70% passthroughs of both transportation and non-transportation cost savings for these new discounts. The Commission, after correcting the avoided cost estimates and noting that a passthrough as high as 80% could be applied, accepted the discounts proposed by the Postal Service. This yielded effective passthroughs of 76% to 80%.²⁵ These Docket No. R90-1 passthroughs for new destination entry discounts are consistent with the 77% passthrough applied by the ^{24.} Opinion and Recommended Decision, Docket No. R94-1, page V-118. ^{25. &}lt;u>Opinion and Recommended Decision</u>, Docket No. R90-1, pages V-283 to V-284. Commission to the DBMC Parcel Post worksharing savings estimated in Docket Nos. R90-1 and R94-1. The second reason for limiting the passthroughs to 77% is the impact of the new worksharing programs on non-worksharing mailers. The Postal Service proposes a 10.2 percent increase in Parcel Post rates as a whole.²⁶ Hidden in this average rate increase are significantly larger rate increases for the non-workshared rate categories of Parcel Post than for the workshared rate categories, as Table 8 shows. Table 8: Percentage Changes in Parcel Post Rates for Existing Volume by Rate Category, Including Impact of New Rate Discounts | | TYBR Revenue per
Piece (\$/piece) | TYAR Revenue per
Piece (\$/piece) | Percentage
Increase | |--------------------------|--------------------------------------|--------------------------------------|------------------------| | Non-workshared Inter-BMC | 4.69 | 5.46 | 16.5% | | Non-workshared Intra-BMC | 2.69 | 3.27 | 21.6% | | Inter-BMC Presort | 4.69 | 5.33 | 13.6% | | OBMC Entry | 4.69 | 4.88 | 4.2% | | DBMC Entry | 2.46 | 2.55 | 3.7% | | DSCF Entry | 2.39 | 1.91 | -20.3% | | DDU Entry | 2.40 | 1.48 | -38.3% | | TOTAL | 3.05 | 3.31 | 8.5% | Source: UPS-Luciani-WP-1. Workshared categories also include impact of prebarcode discount. The overall percentage increase declines from 10.2% to 8.5% when the new rate discounts are taken into consideration. In fact, the rates for many large mailers would decrease significantly. The larger increases for single piece 26. Exhibit USPS-30D. and small volume mailers result from the fact that all of the proposed new discounts yield revenue losses significantly in excess of the additional cost savings that would be realized because many shippers are already performing these same worksharing activities in the absence of a discount. For example, 96% of the volume that will qualify for the prebarcode discount is already being prebarcoded. Tr. 8/4139-40. The resulting revenue loss from offering the prebarcode discount without additional offsetting cost savings would be recovered from Parcel Post as a whole.²⁷ Lower passthroughs would mitigate these differentials between the rate changes for non-worksharing mailers compared to worksharing mailers. The third and perhaps the most important reason for using 77% passthroughs is simply uncertainty about the amount of the costs avoided. That uncertainty is particularly great in the case of the new discounts. The Commission specifically stated in Docket No. R90-1, "We are reluctant to recommend any 100 percent passthrough for a 'new' discount. There is no track record to use to assure ourselves that projected savings will be realized fully, and revenue shortfall avoided."²⁸ Certainly, in a subclass with a cost coverage as low as that for Parcel Post, protecting against uncertainty is even more important, since an over-estimated cost ^{27.} Based on the rate increases shown in Table 8, it is no surprise that the Postal Service projects that intra-BMC and inter-BMC volume will decrease significantly in the Test Year After Rates, but that
DBMC volume will actually increase. USPS-T-6, p. 6. ^{28.} Opinion and Recommended Decision, Docket No. R90-1, page V-134. avoidance passed through at 100% can lead to significant volumes of parcels being carried at below cost rates.²⁹ Outlined below are nine uncertainties associated with the estimated cost savings in Parcel Post. Many of these uncertainties also apply to the existing DBMC worksharing discount. - 1. Imperfect Execution. The Postal Service presumes perfect execution in implementing the new worksharing programs. For example, if inter-BMC presort or OBMC entry parcels are not merely cross-docked at the OBMC but rather are inadvertently sent through OBMC sortation, cost savings would be eliminated. In addition, under the Postal Service's assumptions, a prebarcoded piece would never be inadvertently keyed, DSCF entry pieces would never be sent back to the BMC for rerouting, DDU entry pieces would never be sent back to the DSCF or BMC for rerouting, and the Postal Service would never assist in the unloading of DDU entry pieces. Common sense suggests that such perfection is simply not possible, particularly in the case of new programs. - 2. <u>Inexplicable Changes from Prior Cases</u>. The change in the estimated mail processing DBMC entry savings from 11.3 cents per piece in Docket No. R90-1 and 13.4 cents per piece in Docket No. R94-1 to 37.7 cents in this case (26.0 cents with my corrections) is significant. The magnitude of this increase in estimated cost savings is unexplained. This increase affects the OBMC, DBMC, DSCF, and DDU discounts. Moreover, just a few months before this proceeding ^{29.} On cross-examination, Ms. Mayes agreed that there was a "smaller margin of error" in subclasses with very low cost coverages. Tr. 8/4099. was filed, the Postal Service's estimates of avoided costs were significantly different from those presented here, as shown in Table 9. Table 9: Proposed Parcel Post Worksharing Avoided Costs (cents per piece, unless noted) | Avoided Cost | MC97-2 | R97-1 | |---|--------------|--------------| | DBMC Non-Transportation (off of Intra-BMC) | 35.1 | 46.9 | | OBMC Non-Transportation (off of Inter-BMC) | 49.8 | 57.2 | | BMC Presort Non-Transportation (off of Inter-BMC) | 16.6 to 21.3 | 12.5 to 13.9 | | Prebarcoding | 4.30 | 4.00 | | DSCF Non-Transportation (off of DBMC) | 32.5 | 31.3 | | DSCF Transportation (off of DBMC Zone 1/2) | \$0.3770/cf. | \$0.3138/cf. | | DDU Non-Transportation (off of DBMC) | 50.0 | 46.0 | | DDU Transportation (off of DBMC Zone 1/2) | \$0.5619/cf. | \$0.6475/cf. | Sources: USPS-T-37, WP I.I, p. 1; USPS-T-29, Exhibit 29E, p. 1; Docket No. MC97-2, USPS-T-13, WP I.I, p. 1; Docket No. MC97-2, Exhibit USPS-6A. dense than Parcel Post as a whole. As a result, for those operations DBMC parcels undergo, it costs more per piece to process DBMC parcels since there are fewer pieces per container. Yet, in the Postal Service's derivation of non-transportation costs, DBMC Parcel Post is assumed to have the average density of Parcel Post as a whole. This assumption inevitably understates the Postal Service's estimates of DBMC costs. Given the lower density of DBMC mail, DBMC mail must have higher unit processing costs than intra-BMC mail from the BMC onward. This difference in density in and of itself justifies retaining a 77% - passthrough for DBMC entry. This difference in density for dropshipped mail supports a conservative passthrough for the other entry discounts as well. - 4. <u>Plant Load Clerks</u>. Some DBMC mail is verified by Postal Service clerks at the mailer's plant, but these costs are simply attributed to Parcel Post as a whole, not to DBMC specifically. Tr. 19/9585. The fact that this special cost is not allocated to the DBMC, OBMC, DSCF, and DDU mail which causes it supports lowering the passthrough. - 5. <u>Empty Inbound Trucks</u>. Increased dropshipping increases the amount of empty space in highway transportation on inbound routes. This is evident from Table 10, which compares capacity utilization for inbound and outbound routes. Table 10: Highway Capacity Utilization Factors, FY 1996 | | Intra-SCF Ti | Intra-SCF Transportation | | nsportation | | |------|--------------|--------------------------|-------------|--------------|--| | | Inbound SCF | Outbound SCF | Inbound SCF | Outbound SCF | | | PQ 1 | 33% | 52% | 57% | 74% | | | PQ 2 | 42% | 56% | 61% | 75% | | | PQ 3 | 35% | 51% | 60% | 72% | | | PQ 4 | 29% | 52% | 57% | 66% | | Source: Tr. 7/3260. Clearly, dropshipping causes capacity imbalances. Fairness requires that dropshipped mail should bear an extra portion of the cost of the unused capacity it causes on the inbound legs. This decreases the transportation costs avoided for DBMC, DDU, and DSCF entry from the levels estimated by the Postal Service. - 6. Intra-SCF Transportation Below the DDU Level. The percentage of Parcel Post intra-SCF transportation cost assumed to be avoided by DDU mail (84%) is based on an analysis of total intra-SCF transportation costs, not Parcel Post intra-SCF transportation costs. Tr. 8/3964. Moreover, the percentage is based on intra-SCF data that excludes Postal Owned Vehicles but is applied to Parcel Post transportation costs that include Postal Owned Vehicles. Tr. 8/3954. Thus, there is significant uncertainty surrounding the avoided transportation cost for DDU entry mail. - 7. <u>Containerization of DDU Parcels</u>. DDU entry mail could very well arrive in containers that are more costly to handle in the manual parcel sortation area than Parcel Post arriving from the DSCF or the DBMC. For example, currently 27% of the machinable parcels arriving at DDUs are sacked.³⁰ If more than 27% of DDU entry parcels were sacked, sack shakeout costs would increase. - 8. Anecdotal, Ignored, and Incomplete Survey. The survey performed by the Postal Service to estimate the volume of mail that already is performing each worksharing activity and to estimate the additional volume that would perform each worksharing activity if a discount were offered was, in the words of the survey itself, based on "summary anecdotal customer information." In addition, Ms. Mayes simply ignored the survey data for companies that deposit mail for other companies. Tr. 8/4140. Thus, there is considerable uncertainty surrounding the volumes that will respond to the new worksharing discounts. This ^{30.} USPS-T-29, Appendix V, p. 2. ^{31.} LR-H-163, Overview. in turn creates significant uncertainty about the revenue losses that will result. Moreover, there was no survey to estimate DDU volume in light of the new discount. Tr. 8/4152. This creates extreme uncertainty about the revenue losses associated with offering the DDU discount. 9. <u>Simplistic Flowpath Study</u>. Mr. Hatfield used a flowpath study that did not take into account eight of the 13 flowpaths in the postal transportation system that were used by Mr. Acheson in his study of avoided transportation costs for Third Class mail in Docket No. R90-1. In particular, Mr. Hatfield ignored the impact of inter-SCF (<u>i.e.</u>, SCF to SCF) travel. Tr. 8/3940. Mr. Acheson sketched out the same 5-path flowpath version used by Mr. Hatfield for Parcel Post, but rejected using it because it was "simplistic." Parcels that "skip around" the five illustrative flowpaths used by Mr. Hatfield onto one of the other eight flowpaths used by Mr. Acheson will incur fewer transportation legs. Common sense suggests that there is more opportunity for an intra-BMC or inter-BMC parcel to "skip around" than there is for a parcel entered midway into the postal network, such as a DBMC parcel. Thus, taking into account these other eight flowpaths would likely lower inter-BMC and intra-BMC transportation costs, and increase DBMC transportation costs. For the reasons outlined above, the DBMC non-transportation passthrough should be set at 77% as in prior cases, and all Parcel Post worksharing cost avoidances for new discounts should have a 77% passthrough for ^{32.} Docket No. R90-1, USPS-T-12, p. 7. both transportation and non-transportation avoided costs. The effect of uniformly applying a 77% passthrough is shown in Table 11. Table 11: Revised Parcel Post Worksharing Avoided Costs and Discounts (cents per piece, unless noted) | 5 | Avoided Cost/Discount | Revised Avoided
Cost | Discount with 77%
Passthrough | |----|---|-------------------------|----------------------------------| | 6 | DBMC Non-Transportation (off of Intra-BMC) | 35.2 | 27.1 | | 7 | OBMC Non-Transportation (off of Inter-BMC) | 45.9 | 35.3 | | 8 | BMC Presort Non-Transportation (off of Inter-BMC) | 12.5 to 13.9 | 9.6 to 10.7 | | 9 | Prebarcoding | 2.66 | 2.0 | | 10 | DSCF Non-Transportation (off of DBMC) | 24.8 | 19.1 | | 11 | DSCF Transportation (off of DBMC Zone 1/2) | \$0.2670/cubic foot | \$0.2056/cubic foot | | 12 | DDU Non-Transportation (off of DBMC) | 44.8 | 34.5 | | 13 | DDU Transportation (off of DBMC Zone 1/2) | \$0.6475/cubic foot | \$0.4986/cubic foot | THE POSTAL SERVICE HAS FAILED TO FOLLOW COMMISSION POLICY IN THE DERIVATION OF WORKSHARED RATES The Postal Service has failed to follow Commission policy in the derivation of Parcel Post rates in three particular instances. A. The DBMC Rates Are Based on a Reduction in DBMC's Institutional Cost Contribution, Not Just Avoided Costs. In the past, DBMC rates have always been derived directly as a worksharing discount off of the intra-BMC Parcel Post rates. Ms. Mayes has abandoned this past Postal Service and Commission practice in her rate design. Instead, Ms. Mayes uses the separate derivation of DBMC transportation costs provided by Mr. Hatfield to build this part of DBMC's costs from the ground up, rather than from intra-BMC down. Tr. 8/4116-17. This implicitly passes through not only 100% of DBMC entry transportation cost savings, but also a 15 percent "markup factor" on those savings.
This is a significant departure from well-established Commission practice. On cross-examination, Ms. Mayes could supply no real reason -- beyond analytic convenience -- to depart from the normal procedure. Tr. 8/4116-17. I recommend that the Commission continue, as in the past, to derive the DBMC rates as a worksharing discount off of the intra-BMC rates, by simply subtracting the passed through avoided DBMC costs off of the intra-BMC rates, as follows: **DBMC Rate = Intra-BMC Rate - DBMC Non-Transportation Discount - DBMC Transportation Discount.** Since intra-BMC and DBMC transportation costs have been separately estimated by Mr. Hatfield (taking into account the different densities of intra-BMC and DBMC mail), the DBMC transportation discount would be the difference between the intra-BMC transportation cost in each rate cell minus the DBMC transportation cost in the same rate cell. ## B. DDU Rates Are Not Computed off of the Correct Base Rate DSCF entry and DDU entry represent additional worksharing beyond DBMC entry. Ms. Mayes quite logically derives DSCF rates by subtracting the costs avoided by DSCF entry from the DBMC rates (albeit with passthroughs that are too high). However, inexplicably, Ms. Mayes derives DDU rates by subtracting cost avoidances from <u>intra-BMC local</u> rates rather than from the DBMC zone 1/2 rates. on cross-examination, Ms. Mayes stated that since the DDU volume estimate was obtained by using bulk entered local zone intra-BMC volume, the DDU rates should be based on intra-BMC local zone rates rather than on the DBMC or DSCF rates. Tr. 8/4171-72. This is a non-sequitur. Mr. Hatfield, in deriving the cost of DDU transportation, implicitly assumes that DDU has the same density profile as DSCF and DBMC, since he uses the local transportation costs for the DSCF and DBMC categories to derive the DDU transportation cost avoidance.³³ Despite this, Ms. Mayes' procedure assumes that DDU entry mail will have the same density as intra-BMC Parcel Post. Mr. Hatfield's approach is much more logical. The use of intra-BMC local rates as the base is also highly problematic because it is the least certain of the Parcel Post rates. Mr. Hatfield simply assumes because he has no data that 50% of intra-BMC local parcels would travel to the BMC. Tr. 8/3941. Based on the above, I recommend that the Commission calculate rates for DDU entry in the same manner as Ms. Mayes does for DSCF entry, <u>i.e.</u>, by subtracting the DDU avoided costs from the zone 1/2 DBMC rates. ^{33.} USPS-T-16, page 24, and Appendix III thereto, page 9. ### C. Failure to Follow Commission Policy on Rate Cell Decreases In her rate design, Ms. Mayes allows the DBMC rates in zones 1/2 to decrease from current rates. Tr. 8/4118. The practical effect of Ms. Mayes' approach is to decrease rates for 41% of DBMC volume. Tr. 8/4245. On cross-examination, she agreed that this is inconsistent with past Commission practice; the Commission has not allowed rates for individual Parcel Post rate cells to decrease when an overall rate increase is applied to the subclass. Tr. 8/4106. The Commission should apply its long-standing practice of not decreasing rates in any Parcel Post rate cells when the class as a whole is facing a rate increase. ### THE POSTAL SERVICE'S NEW TRANSPORTATION COST ANALYSIS LEADS TO RATE ANOMALIES Mr. Hatfield departs from the Commission's traditional treatment of Parcel Post transportation costs. In large part, his analysis is an improvement. However, his treatment of intra-BMC intermediate transportation costs as not distance related is counter-intuitive and creates serious rate anomalies. Mr. Hatfield's position is based on the argument that intra-BMC intermediate transportation costs are not necessarily distance-related, and thus should never increase as zone increases. Tr. 8/3930. Yet, he also argues that DBMC intermediate transportation costs are distance related, and thus should increase as zone increases.³⁴ Accepting Mr. Hatfield's argument at face value ^{34.} USPS-T-16, page 11. leads to the conclusion that zone 4 and zone 5 intra-BMC parcels cost less to transport than do zone 4 and zone 5 DBMC entry parcels.³⁵ In other words, additional worksharing yields <u>an increase</u> in transportation costs in the case of a zone 4 or zone 5 DBMC parcel. This leads the Commission to a dilemma. Should the Commission permit a workshared category to have rates which exceed the non-workshared category on which it is based? Ms. Mayes sweeps this problem under the rug by having a constraint in her "final" rate iteration that caps DBMC rates at the final rates for intra-BMC parcels of the same weight and zone. A review of the final DBMC rates shows that nearly 150 DBMC rates are decreased by this treatment. Her "solution" still yields a non-intuitive rate design for DBMC (e.g., the DBMC rates in zone 4 are identical to the zone 4 intra-BMC rates even though the DBMC mailer takes the parcel all the way to the BMC and, in doing so, supposedly saves over 25 cents of processing costs). Rather than attempting to correct these anomalies solely by capping the rates, I suggest a minor modification to Mr. Hatfield's transportation analysis that mitigates the crossover problem. My review of Mr. Hatfield's analysis indicates that he has not fully justified his position that no intra-BMC intermediate transportation costs should be treated as distance related. As Mr. Hatfield suggests, intra-BMC intermediate transportation costs sometimes are linked to distance as measured by Great Circle Distance ("GCD"), and sometimes are not.³⁶ The greater the difference in the distance from the origin SCF to the BMC and the distance from the BMC to the destination SCF, the more likely that the intermediate transportation distance traveled <u>is</u> linked to GCD. This is illustrated in Table 12, which shows four possible cases in which there are two "close" SCFs, located 10 miles from the BMC, and two "far" SCFs, located 160 miles from the BMC. Table 12: Relationship Between Distance Traveled and GCD | | Distance
from OSCF to
BMC | Distance
from BMC to
DSCF | Transportation Distance from OSCF to BMC to DSCF | Minimum GCD Distance from OSCF to DSCF | Maximum GCD Distance from OSCF to DSCF | |---|---------------------------------|---------------------------------|--|--|--| | 1 | Close (10) | Close (10) | 20 | 0 | 20 | | 2 | Close (10) | Far (160) | 170 | 150 | 170 | | 3 | Far (160) | Close (10) | 170 | 150 | 170 | | 4 | Far (160) | Far (160) | 320 | 0 | 320 | As can be seen from Table 12, when the OSCF and the DSCF are equidistant from the BMC (cases 1 and 4), transportation distance and GCD are not related. However, when the OSCF and the DSCF are not equidistant from the BMC (cases 2 and 3), intermediate transportation <u>is</u> related to GCD. Moreover, Parcel Post can travel in a circuitous route (from SCF to SCF to BMC, for example) rather than the direct routes that Mr. Hatfield uses in his examples. The impact of these types of routes on the relationship between GCD ^{36.} GCD is the distance from the origin SCF to the destination SCF and is used to determine zone. USPS-T-16, pp. 5-6. and distance is unknown. Consideration of these types of routes is needed if one is to determine the real relationship between distance traveled and GCD. In the absence of a more complete analysis, one cannot say whether intra-BMC intermediate transportation is more fully distance-related or more fully non-distance-related. Mr. Hatfield has not made a convincing case for treating intra-BMC intermediate transportation as <u>completely</u> non-distance related. There is no doubt that intra-BMC intermediate transportation costs are at least partially distance related. Considering all of the relevant issues from both a costing and a rate design perspective, I recommend treating intra-BMC intermediate transportation costs as partially distance-related. To do this, I adjust the transportation costs for intra-BMC Parcel Post so that total intra-BMC transportation costs by zone are an equal amount (in dollars per cubic foot) below the corresponding total of inter-BMC transportation costs by zone.³⁷ This helps solve the crossover problem between intra-BMC rates and DBMC rates, yields comprehensible rate differentials between intra-BMC rates and inter-BMC rates in all zones, and is as likely to be correct from a cost causation standpoint as Mr. Hatfield's approach. Moreover, it is consistent with historical practice, in that transportation costs for all Parcel Post categories would increase as a function of zone. In Exhibit UPS-T-4F, I have calculated the transportation costs for intra-BMC based on this method. ^{37.} Increasing intra-BMC transportation costs by zone at a greater rate than inter-BMC transportation costs could yield a crossover problem between inter-BMC rates and intra-BMC rates. Treating intra-BMC intermediate transportation costs as distance related helps to alleviate the crossover problem between intra-BMC rates and DBMC rates. However, some crossovers remain. Ms. Mayes' approach, i.e., capping DBMC rates at the final intra-BMC rates for the same rate cells, has two infirmities. First, Ms. Mayes recovers the lost DBMC revenue from all other Parcel Post rate cells. That is unfair to the single-piece mailer. Ms. Mayes should have recovered the revenue loss by increasing the rates in the unaffected DBMC rate cells. Second, Ms. Mayes' approach results in intra-BMC rates that are equal to DBMC rates in some rate cells. A more logical rate design would be to set the DBMC rate to be no higher than the corresponding intra-BMC rate minus the DBMC non-transportation discount. Capping the affected DBMC rates in this manner means that the DBMC rates would always be lower than the corresponding intra-BMC rates by the amount of the
non-transportation cost avoided by DBMC entry. This is similar to the logic of setting Parcel Post rates to be at least 5 cents below the corresponding Priority Mail rates. The recovery of the revenue lost from the affected cells should be recovered from the unaffected **DBMC** rate cells. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 Leaving Mr. Hatfield's underlying costs and Ms. Mayes' crossover treatment unchanged would leave the Commission with a permanent severe crossover issue between intra-BMC and DBMC rates, and a permanent non-intuitive rate design for DBMC. My recommendations alleviate both of those concerns. ### NON-TRANSPORTATION WEIGHT RELATED COSTS In the past, the Postal Service and the Commission have added 2 cents per pound to Parcel Post rates to account for the effect of weight on non-transportation costs. I am not aware of any empirical basis for the 2 cents per pound figure. However, its complete removal at this time would result in serious disruptions to the rate chart. On the other hand, with the advent of significant worksharing programs in Parcel Post, the 2 cents per pound charge probably overstates the impact of weight on non-transportation costs for workshared mail. For example, if the weight-related mail processing cost for intra-BMC parcels is 2 cents per pound, the weight-related mail processing costs for DDU mail must be substantially less than 2 cents per pound because there are fewer mail processing operations in the case of DDU parcels. The more worksharing, the lower the net non-transportation cost per pound. Reducing the adder for workshared categories would be consistent with the Commission's rate design for Bound Printed Matter, which includes a different non-transportation cost per pound for each of the worksharing categories.³⁸ I propose that the non-transportation worksharing discounts for DBMC, DSCF, and DDU entry Parcel Post similarly reflect the diminishing impact of weight for workshared categories by using separate per piece and per pound components for non-transportation costs. The 2 cents per pound non- ^{38.} Opinion and Recommended Decision, Docket No. R87-1, page 725. transportation charge would continue to be applicable to inter-BMC and intra-BMC mail. The non-transportation worksharing discounts for DBMC, DSCF, and DDU would have a pro rata share of this 2 cents per pound charge applied. The discount then would reflect the portion of the 2 cents per pound charge that is "avoided" by the worksharing category. After subtracting the discount, the resulting rates for DBMC, DSCF, and DDU mail would have a lower cent per pound non-transportation charge embodied within them, reflecting the lower number of processing operations that mail in these categories undergoes. Using this logic, the per piece and per pound components that I recommend for the DBMC, DSCF, and DDU non-transportation discounts are shown in Table 13. Table 13: Breakdown of Non-Transportation Discounts for DBMC, DSCF, and DDU Entry into Per Piece and Per Pound Components | Discount | Total Cents Per Piece
Non-Transportation
Discount | Cents per <u>Pound</u> Non-
Transportation
Discount Component | Cents per <u>Piece</u> Non-
Transportation
Discount Component | |-------------------------------|---|---|---| | DBMC (off of intra-BMC rates) | 27.1 | 0.329 | 25.4 | | DSCF (off of DBMC rates) | 19.1 | 0.232 | 17.9 | | DDU (off of DBMC rates) | 34.5 | 0.419 | 32.3 | Source: Exhibit UPS-T-4G. The workshared rates would be computed in the normal way, albeit with a new component. For example, DBMC rates would be computed as: DBMC Rate = Intra-BMC Rate - DBMC Non-Transportation Discount per Piece - DBMC Non-Transportation Discount per Pound - DBMC Transportation Discount. In principle, this breakdown into per piece and per pound components could be performed for all worksharing discounts. For simplicity, I suggest that the BMC presort and OBMC entry discounts not be broken into per piece and per pound components in order to allow these rates to be applied as a straightforward per piece discount. ### RECOMMENDED DISCOUNTS AND RATES USING 100% VARIABILITY FOR MAIL PROCESSING I have also computed revised worksharing discounts assuming that mail processing labor costs are 100% volume variable. This required replicating Ms. Daniel's and Mr. Crum's models, with adjusted productivity rates and corrected piggyback factors supplied by Mr. Sellick, as well as making the corrections discussed above. See UPS-Luciani-WP-4. In general, the non-transportation discounts are higher, since more mail processing costs are now attributed and therefore a greater amount of costs are avoided by workshared categories, as shown in Table 14. The transportation discounts are unchanged. Table 14: Revised Parcel Post Worksharing Avoided Costs and Discounts with 100% Mail Processing Labor Variability (cents per piece, unless noted) | Avoided Cost/Discount | Revised
Avoided Cost | Discount with 77% Passthrough | |---|-------------------------|-------------------------------| | DBMC Non-Transportation (off of Intra-BMC) | 42.8 | 33.0 | | OBMC Non-Transportation (off of Inter-BMC) | 58.2 | 44.8 | | BMC Presort Non-Transportation (off of Inter-BMC) | 21.1 | 16.2 | | Prebarcoding | 2.66 | 2.0 | | DSCF Non-Transportation (off of DBMC) | 36.7 | 28.3 | | DSCF Transportation (off of DBMC Zone 1/2) | \$0.2670/c.f. | \$0.2056/c.f. | | DDU Non-Transportation (off of DBMC) | 71.7 | 55.2 | | DDU Transportation (off of DBMC Zone 1/2) | \$0.6475/c.f. | \$0.4986/c.f. | Source: UPS-Luciani-WP-4. 1 2 I have derived Parcel Post rates using Ms. Mayes' rate design model modified to incorporate the above changes. In addition, this derivation includes the impact of the costing and pricing changes recommended by Dr. Neels, Mr. Sellick, and Dr. Henderson. The results are contained in my Exhibit UPS-T-4H. ### PRIORITY MAIL COSTING AND RATE DESIGN ### A. Separate Rate Treatment for Parcels In Docket No. MC95-1, the Commission found that it costs the Postal Service more to process Standard (A) parcels than Standard (A) flats. In light of this finding, we investigated whether there are also processing cost differences between Priority Mail parcels and Priority Mail flats. As shown by Mr. Sellick in UPS-T-2, Priority Mail parcels cost 19.5 cents per piece more to process than do Priority Mail flats in the test year.³⁹ This analysis does not consider the impact of the Priority Mail Processing Center ("PMPC") contract. A review of the PMPC contract data produced by the Postal Service shows that in the PMPC network there will also be a price difference between what the Postal Service will pay for handling flats and what it will pay for handling parcels. Tr. 4/2140-41. On cross-examination, Mr. Sharkey agreed that this difference likely reflected cost differences. Tr. 4/2145-46. The PMPC contract requires the contractor to separate flats from parcels and deliver these different shapes back to the Postal Service in different types of containers. Tr. 4/2143. It seems obvious that once received back into the Postal Service's system, the Priority Mail in flat trays can be sorted more easily (perhaps using a FSM 1000) than in the case of the laborious manual sorting of parcels. Moreover, to assist the contractor, the Postal Service is requesting that its retail units segregate Priority Mail by shape prior to transfer to the PMPC. Tr. 4/2086. Thus, the difference in costs between Priority Mail flats and Priority Mail parcels that exists in the Postal Service's network also exists in the PMPC network. There is a significant number of parcels in Priority Mail. In fact, parcels represent 63% of Priority Mail volume.⁴⁰ The average weight of the Priority Mail flats observed in IOCS was 1.02 pounds, and the average weight of the ^{39.} The difference is 12.7 cents per piece using Mr. Bradley's recommended mail processing variabilities. UPS-Sellick-WP-1-III-A, p. 2. ^{40.} UPS-T-2, p. 19, Table 5. Priority Mail parcels observed in IOCS was 3.34 pounds.⁴¹ According to IOCS, then, Priority Mail parcels weigh 2.32 pounds more on average than Priority Mail flats. In the Priority Mail rate design, Priority Mail rates increase with weight. This is because increased weight increases transportation costs. Since the 19.4 cents per piece difference in cost between parcels and flats affects only the difference in mail processing costs, the impact of increasing rates by weight for transportation costs does not capture the mail processing cost difference between flats and parcels. The 2.0 cents per pound adder for non-transportation costs in the Priority Mail rate design becomes 4.0 cents per pound with the contingency allowance and the institutional cost markup included. USPS-33N. This adder yields an additional 9.3 cents per piece in the rates charged for the average Priority Mail parcel in comparison to the average Priority Mail flat (4.0 cents per pound multiplied by the 2.32 pound weight difference between parcels and flats). This additional charge is significantly less than the 19.5 cents per piece mail processing cost difference between flats and parcels. I recommend that the Commission adopt a surcharge of ten cents per piece (19.5 cent cost difference minus 9.3 cent non-transportation weight related cost) for Priority Mail parcels. Use of a surcharge would encourage the Postal Service to keep track in the future of the separate costs it incurs for parcels and for flats. A parcel surcharge would also mitigate the mystifying crossover problem between Parcel Post rates and Priority Mail rates. The crossover check would be ^{41.} UPS-Sellick-WP-1-III-A. - between Priority Mail rates including the parcel surcharge and Parcel Post
rates. - With the Priority Mail parcel surcharge, Parcel Post rates are less likely to exceed - 3 Priority Mail rates for the same rate cell. #### B. Delivery Confirmation All of the cost of Priority Mail electronic delivery confirmation, designed for large volume users, is included in the base cost of all Priority Mail. A portion of the cost of delivery confirmation incurred for single-piece Priority Mail users (i.e., manual delivery confirmation service) is also included in Priority Mail base rates. This yields a cost coverage for Priority Mail delivery confirmation of 69%, as shown in Table 15. Table 15: Delivery Confirmation Costs and Proposed Charges in Priority Mail (thousands of dollars, unless noted) | | Manual Service | Electronic Service | Total | |-------------------------------|----------------|--------------------|--------| | Test Year Volume (000) | 59,440 | 7,047 | 66,487 | | Proposed Fee (cents/piece) | 35.0 | 0.0 | NA | | Test Year Revenue | 20,804 | 0 | 20,804 | | Test Year Non-Subsidized Cost | 20,120 | 0 | 20,120 | | Test Year Subsidized Cost | 8,924 | 1,058 | 9,982 | | Total Cost | 29,044 | 1,058 | 30,102 | | Cost Coverage | 72% | 0% | 69% | Sources: USPS-T-40, WP 5; USPS-33N. Fairness requires that the cost of the delivery confirmation activity be borne solely by those who will use it. Stated differently, those who do not use the delivery confirmation service should not pay for the costs incurred in providing it. The Postal Service does attribute delivery confirmation costs to those who use the service in Standard (B), but not for Priority Mail. Mr. Plunkett argues that offering delivery confirmation will attract new customers and maintain the existing customer base. While this is a rationale for offering a delivery confirmation service, it is not a defense for subsidizing it. The attributable cost for Priority Mail electronic service is essentially equal to the attributable cost of Standard (B) electronic delivery confirmation service. Tr. 3/1028-29. I recommend that the Commission impose a fee of 25 cents per transaction for electronic Priority Mail delivery confirmation, which is the same fee proposed by the Postal Service for electronic Standard (B) delivery confirmation. Similarly, the fee for Priority Mail manual delivery confirmation service should be 60 cents per transaction, the same as for Standard (B) manual delivery confirmation. With respect to the capital cost of the scanners to be used for delivery confirmation, less than 0.5% finds its way to Priority Mail and Standard (B), as shown in Table 16. | | Original Estimate | | Revised Estimate | | |-----------------------|-------------------|--------------------------|------------------|--------------------------| | | Cost | Percent of
Total Cost | Cost | Percent of
Total Cost | | Priority Mail | 0.4 | 0.2% | 0.3 | 0.2% | | Standard (B) | 0.5 | 0.3% | 0.4 | 0.2% | | Other | 51.1 | 27.6% | 34.4 | 20.7% | | Total Volume Variable | 51.9 | 28.0% | 35.1 | 21.0% | | Non-Volume Variable | 133.7 | 72.0% | 131.1 | 79.0% | | TOTAL | 185.5 | 100.0% | 166.2 | 100.0% | Sources: USPS-T-22, Worksheets C-1 and C-2, and Tr. 3/1254-57. Mr. Treworgy argues that the scanners will be used for a multitude of purposes and thus their costs should be spread among all classes. However, he has performed no analysis showing the relative value of these other purposes. The significant share of the scanner cost that is not volume variable can be viewed as reflecting the informational uses of the scanners. It is clear that the onset of delivery confirmation precipitated the purchase of the scanners. As such, I recommend that the entire portion of the cost of the scanners that Mr. Treworgy finds to be volume variable be allocated to only Priority Mail and Standard (B) in proportion to revenue, as shown in Table 17. The use of revenue to allocate the volume variable costs between Priority Mail and Standard (B) takes into account both the higher volume of Priority Mail and its ^{43.} One of those purposes applies only to Priority Mail and Standard (B) mail. Tr. 3/1312. higher value (and the resulting greater likelihood that Priority Mail users will use delivery confirmation service). Table 17: Recommended Attributable Cost by Subclass for Capital Cost of New Scanners (millions of dollars) | | TYBR Revenues | Percent of
Revenues | Attributable
Cost (Original) | Attributable
Cost (Revised) | |----------------|---------------|------------------------|---------------------------------|--------------------------------| | Priority Mail_ | 3,979 | 70.9% | 36.8 | 24.9 | | Parcel Post | 738 | 13.1% | 6.8 | 4.6 | | BPM | 493 | 8.8% | 4.6 | 3.1 | | Special Rate | 353 | 6.3% | 3.3 | 2.2 | | Library Rate | 48 | 0.9% | 0.5 | 0.3 | | Total | 5,611 | 100.0% | 51.9 | 35.1 | Source: Exhibit USPS-30A. 13 ALASKA AIR The Alaska air program has two components: (1) standard Parcel Post that travels by air only because ground transportation is not available in Alaska or is more expensive than air travel, and (2) "bypass" mail that is not handled by the Postal Service's clerks or mailhandlers. POIR No. 4-8. Bypass mail is a special program. Bypass mail is charged intra-BMC Parcel Post rates. Tr. 8/4059. It represents 58.8% of Alaska air non-preferential costs. POIR No. 4-8. Since Docket No. R90-1, the Commission has allocated all Alaska non-preferential air costs between attributable and non-attributable costs on the basis of the cost that would have been incurred had the parcels been transported via ground transportation. This results in about 20% of Alaska non-preferential air costs being counted as attributable Parcel Post costs. The Postal Service continues to treat nearly 100% of Alaska non-preferential air costs as attributable to Parcel Post. Since these costs are incurred to handle Parcel Post mail, Tr. 8/4228, 4259, they meet the definition of attributable costs and should be attributed to Parcel Post. At the very least, all of the standard non-bypass Parcel Post air expense (41.2% of total Alaska non-preferential air costs) should be attributed. In this way, all of the non-bypass expenses associated with standard Parcel Post would be attributed to Parcel Post. #### CONCLUSIONS The proposed rates for Parcel Post (1) are based on overstated estimates of worksharing avoided costs, (2) reflect passthroughs that are too high, (3) fail to follow Commission policy in deriving workshared rates, and (4) exhibit rate anomalies resulting from the implementation of a new and imprecise transportation costing analysis. I suggest appropriate corrections for each of these problems. In addition, the costs of processing Priority Mail parcels are significantly higher than the costs of processing Priority Mail flats. This requires separate rate treatment for Priority Mail parcels. Moreover, the proposed treatment of delivery confirmation costs is inequitable and should be revised. Finally, all Alaska air costs should be fully attributed; at a minimum, all non-bypass Alaska air costs should be attributed. ### OUTGOING MAIL PROCESSING COSTS AT NON-BMC FACILITIES AVOIDED BY DBMC PARCEL POST ### (Revised to Exclude Costs of Platform Acceptance and Mail Preparation Operations and to Adjust for Premium Pay) | A. Costs Avoided | | Source | |---|--------------|-----------------------------------| | 1. FY 1996 Processing Costs | \$19,922,713 | LR-UPS-Sellick-1-IV-A | | Base Year 1996 Parcel Post Mail Processing "Piggyback" Factor | 0.685 | Library Reference H-77 | | 3. Indirect Attributable Costs | \$13,647,059 | Line 1 * Line 2 | | 4. Total | \$33,569,772 | Line 1 + Line 3 | | B. <u>Volumes</u> | | | | FY 1996 Parcel Post volume entered upstream of BMC/ASF | 112,738,479 | USPS-T-28, Exhibit B, Line 11 | | C. <u>Unit Costs</u> | | | | 1. Unit Costs Avoided | \$0.298 | Costs/Volume
(Line A4/Line B1) | | D. Test Year/Base Year Adjustment | | | | 1. TY/BY Wage Rate Adjustment Factor | 1.053 | Library Reference H-146 | | 2. 1998 Estimated Test Year Costs Avoided | \$0.314 | Line C1 * Line D1 | Note: See USPS-T-28, Exhibit C, for the Postal Service exhibit upon which this exhibit is based. ### OUTGOING MAIL PROCESSING COSTS AT NON-BMC FACILITIES AVOIDED BY DBMC PARCEL POST Revised to: (1) Exclude Costs of Platform Acceptance and Mail Preparation Operations and to Adjust for Premium Pay (2) Remove ASF Outgoing Costs When ASF Acts as a BMC | A. | Cos | sts Avoided | | Source | |----|------------|--|--------------|-----------------------------------| | | 1. | FY 1996 Processing Costs | \$19,922,713 | LR-UPS-Sellick-1-IV-A | | | 1A. | FY 1996 ASF Outgoing Mail Processing
Costs When ASF Acts as BMC | \$3,371,728 | UPS-T-4, Exhibit B, page 2 | | | 1B. | Corrected FY 1996 Processing Costs | \$16,550,986 | Line 1 - Line 1A | | | 2. | Base Year 1996 Parcel Post Mail
Processing "Piggyback" Factor | 0.685 | Library Reference I4-77 | | | 3. | Indirect Attributable Costs | \$11,337,425 | Line 1B * Line 2 | | | 4. | Total | \$27,888,411 | Line 3 + Line 1B | | В. | <u>Vol</u> | lumes | | | | | 1. | FY 1996 Parcel Post volume
entered upstream of BMC/ASF | 112,738,479 | USPS-T-28, Exhibit B, Line 11 | | C. | <u>Uni</u> | it Costs | | | | | 1. | Unit Costs Avoided | \$0.247 | Costs/Volume
(Line A4/Line B1) | | D. | Te | st Year/Base Year Adjustment | | | | | 1. | TY/BY Wage Rate Adjustment Factor | 1.053 | Library Reference H-146 | | | 2. | 1998 Estimated Test Year Costs Avoided | \$0.260 | Line C1 * Line D1 | Note: See USPS-T-28, Exhibit C, for the Postal Service exhibit upon which this exhibit is based. | (1) Calculation of ASE Outgoin | g Costs When Operating as | s a BMC for Inter-BMC Volume | |--------------------------------|----------------------------|------------------------------------| | 11) Calculation of Act Catgori | g oosts milen operating at | 3 a Ditio
101 lillel-Ditio Tolulle | | Machinable Outgoing Inter-BMC Costs at Origin BMC (\$/pc) Nonmachinable Outgoing Inter-BMC Costs at Origin BMC (\$/pc) | \$0.3408
\$0.6429 | | [1]
[2] | |---|----------------------|-------------------------|----------------------| | Percent of Inter-BMC that is machinable
Percent of Inter-BMC that is nonmachinable | 91.25%
8.75% | | [3]
[4] | | Average Inter-BMC Outgoing Costs at Origin BMC
FY 1996 Inter-BMC Volume with ASF as Origin BMC
Total ASF Outgoing Costs When Operating as a BMC for Inter-BMC | 4,454,622 | \$0.3672
\$1,635,745 | [5]
[6]
[7] | | (2) Calculation of ASF Outgoing Costs When Operating | as a BMC for In | tra-BMC Vol | ume | | Machinable Outgoing Intra-BMC ASF Costs at BMC (\$/pc) Nonmachinable Outgoing Intra-BMC ASF Costs at BMC (\$/pc) | \$0.2264
\$0.4870 | | [8]
[9] | | Percent of Intra-BMC that is machinable Percent of Intra-BMC that is nonmachinable | 91.30%
8.70% | | [10]
[11] | | Average Intra-BMC Outgoing ASF Costs at BMC
FY 1996 Intra-BMC Volume with ASF as BMC
Total ASF Outgoing Costs When Operating as a BMC for Intra-BMC | 3,676,595 | \$0.2490
\$915,649 | [12]
[13]
[14] | | (3) Calculation of ASF Outgoing Costs When Operating | as a BMC for D | BMC Volume | 9 | | Machinable Outgoing DBMC ASF Costs at BMC (\$/pc) Nonmachinable Outgoing DBMC ASF Costs at BMC (\$/pc) | \$0.1322
\$0.6695 | | [15]
[16] | |--|----------------------|-----------------------|----------------------| | Percent of Intra-BMC that is machinable Percent of Intra-BMC that is nonmachinable | 92.99%
7.01% | | [17]
[18] | | Average DBMC Outgoing ASF Costs at BMC
FY 1996 DBMC Volume with ASF as BMC
Total ASF Outgoing Costs When Operating as a BMC for DBMC | 4,830,403 | \$0.1698
\$820,333 | [19]
[20]
[21] | | (4) Total ASF Outgoing Costs When Operating as a BMC | \$3,371,728 | [22] | |--|-------------|------| |--|-------------|------| ^{1.} UPS-Luciani-WP-2, page 1, line 5 ^{2.} UPS-Luciani-WP-2, page 1, line 6 ^{3.} LR-H-135. 1996 GFY Total Machinable Inter-BMC Parcel Post (60,462,052)/Total Inter-BMC Parcel Post (66,257,981) ^{4.} LR-H-135. 1996 GFY Total Normachinable Inter-BMC Parcel Post (5,795,914)/Total Inter-BMC Parcel Post (66,257,981) ^{5. (}Row [3] * Row [1]) + (Row [4] * Row [2]) ^{6.} UPS-Luciani-WP-2, page 5 ^{7.} Row [5] * Row [6] ^{8.} UPS-Luciani-WP-2, page 1, line 5 ^{9.} UPS-Luciani-WP-2, page 1, line 6 ^{10.} LR-H-135. 1996 GFY Total Machinable Intra-BMC Parcel Post (41,992,369)/Total Intra-BMC Parcel Post (45,996,280) ^{11.} LR-H-135. 1996 GFY Total Nonmachinable Intra-BMC Parcel Post (4,003,921)/Total Intra-BMC Parcel Post (45,996,280) ^{12. (}Row [10] * Row [8]) + (Row [11] * Row [9]) ^{13.} UPS-Luciani-WP-2, page 9 ^{14.} Row [12] * Row [13] ^{15.} UPS-Luciani-WP-2, page 1, line 5 ^{16.} UPS-Luciani-WP-2, page 1, line 6 ^{17.} LR-H-135. 1996 GFY Total Machinable DBMC Parcel Post (89,624,307)/Total DBMC Parcel Post (96,381,277) ^{18.} LR-H-135. 1996 GFY Total Nonmachinable DBMC Parcel Post (6,756,973)/Total DBMC Parcel Post (96,381,277) ^{19. (}Row [17] * Row [15]) + (Row [18] * Row [16]) ^{20.} UPS-Luciani-W/P-2, page 13 ^{21.} Row [19] * Row [20] ^{22.} Row [7] + Row [14] + Row [21] ### **Calculation of DSCF Savings with Modified Conversion Factor Assumptions** | | Machinable | Nonmachinable Nonmachinable | <u>Total</u> | | |---|------------|-----------------------------|--------------|-----| | Proportion of DBMC Parcel Post | 93% | 7% | 100% | [1] | | (1) DBMC Mail Processing Costs Avoided by
Parcel Post Deposited at DSCFs | \$0.275 | \$0.544 | \$0.294 | [2] | | (2) After-BMC Downstream Costs | | | | | | Postal Network | \$0.159 | \$0.498 | \$0.183 | [3] | | DSCF Mail | \$0.193 | \$0.433 | \$0.210 | [4] | | DSCF Costs avoided at the DSCF | (\$0.034) | \$0.065 | (\$0.027) | [5] | | (3) Total Savings for DSCF Dropship | \$0.241 | \$0.609 | \$0.266 | [6] | ^[1] Library Reference H-135 ^[2] USPS-T-28, Exhibit F, page 1 ^[3] USPS-T-28, Exhibit G, page 2 ^[4] UPS-T-4C, page 2 ^[5] Row [3] - [4] ^[6] Row [2] + [5] ### After BMC downstream costs of DSCF prepared parcel post | Test Year 1998 Wage Rate Platform Non-BMC Indirect Attributable Cost (Piggyback Factor) Operation Productivities (pieces per hour) | | \$ 25.45
1.844 | [1]
[1] | |--|------------|----------------------|------------| | | Machinable | <u>Nonmachinable</u> | | | | Sacks | <u>GPMC</u> | | | Crossdock | 12.6 | 12.6 | [1] | | Load | 325.8 | 18.6 | [1] | | Unload | 275.1 | 37.2 | [1] | | Dump | 184.1 | | | | Pieces per Container (Conversion Factor) | 5.8 | 17.37 | [2] | | Sacks (Crossdock Only) | 39.2 | | [1] | | Cost per Handling Operation | | | | | Crossdock at SCF | 0.0953 | 0.2150 | [3] | | Load at SCF | 0.0248 | 0.1454 | [3] | | Unload at Delivery Unit | 0.0294 | 0.0726 | [3] | | Dump Sacks at Delivery Unit | 0.0439 | 0.01.20 | [3] | | Total | 0.1933 | 0.4330 | [4] | #### **Derivation of the GPMC Conversion Factor** | | [5] | [6] | [7] | [8] | [9] | |---|-----------|----------------|--------------|-----------------|------------------| | Γ | Avg. % | | Size of avg. | | Capacity at avg. | | ١ | Container | Cubic feet per | NMO (in | Effective Cubic | fuliness | | ١ | Fullness | GPMC | cubic ft) | Capacity | (in pieces) | | ſ | 88% | 36.40 | 1.844 | 19.74 | 17.37 | ^[1] USPS-T-28, Exhibit G, page 1 ^[2] USPS-T-29, Appendix V, page 17. UPS-T-4C, page 2, column [9] ^{[3] (}Wage rate * piggyback factor)/(Conversion Factor * productivity) ^[4] Sum [3] ^[5] Average Container Fullness of a Gaylord used for OBMC entry, USPS-T-29, Appendix V, page 17 ^[6] Library Reference H-133 (Container Methods), page 14 ^[7] USPS-T-29, Appendix V, page 17 ^[8] Column [6]/Column [7] ^[9] Column [5] * Column [8] ### Adjustment to DSCF Dropship Savings to Account for Postal Service Assistance in Unloading at the SCF | DBMC Parcel Post
Machinable
Nonmachinable | 93%
7% | | | | | | [1]
[1] | |--|--------------------|-----------------|-------------------|------------------|--------------------|------------------------|--------------| | | [A]
handlings | [B]
units/hr | [C]
conversion | [D]
piggyback | [E]
\$ per oper | [F]
\$ per facility | | | Machinable Parcel Post Unload Bedload Sacks at DSCF | 1 | 275.1 | 5.8 | 1.844 | \$ 0.0294 | \$ 0.0294 | [2] | | Postal Service Share of Work DSCF Costs | | | | | | 50%
\$ 0.0147 | [3]
[4] | | II. Nonmachinable Parcel Post
Unload Containers | 1 | 37.2 | 17.37 | 1.844 | \$ 0.0726 | \$ 0.0726 | [5] | | Postal Service Share of Work DSCF Costs | | | | | | 100%
\$ 0.0726 | _[6]
_[7] | | III. Total Unloading Costs for Postal Assistance with DSCF Dropship Mail \$ 0.0187 [| | | | | | | | | Test Year Wage Rate | \$25.445 | | | | | | [9] | ^[1] Library Reference H-135 - [2.B] USPS-T-29, Appendix V, page 11 - [2.C] USPS-T-29, Appendix V, page 11 - [2.D] USPS-T-29, Appendix V, page 11 - [3] It is assumed that the Postal Service's assistance in unloading sacks at the DSCF will amount to 50% of normal unloading costs. - [4] Row 2 * Row 3 - [5.A] All nonmachinable parcel post will arrive in GPMCs in order to qualify for the DSCF discount. - [5.B] USPS-T-29, Appendix V, page 12 - [5.C] UPS-T-4, Exhibit C - [5.D] USPS-T-29, Appendix V, page 12 - [6] Per current policy, the Postal Service will unload all nonmachinable containers at SCFs. - [7] Row 5 * Row 6 - [8] (Row 4 * Row 1) + (Row 7 * Row 1) - [9] Library Reference H-146 - [E] (Row 9 * column [D])/(Column [B] * column [C]) - [F] Column [E] * column [A] ^{[2.}A] All machinable parcel post will arrive bedloaded in order to qualify for the DSCF discount. [1] ### DDU Dropship Savings with Sack Shakeout Costs Removed (\$ per piece) USPS Witness Crum's Proposed DDU Dropship Discount \$0.459 #### Postal Service using Daniel | | Machinable | Nonmachinable | Total | | |---------------------|------------|---------------|---------|-----| | Proportion | 93% | 7% | 100% | [2] | | Savings at BMC | \$0.275 | \$0.544 | \$0.294 | [3] | | Savings at DSCF | \$0.110 | \$0.369 | \$0.128 | [4] | | Savings at DDU | | | | | | Unload Bedload | \$0.008 | \$0.046 | \$0.010 | [4] | | Unload Loose in OTR | \$0.010 | \$0.025 | \$0.011 | [4] | | Unload OWC | \$0.005 | \$0.013 | \$0.005 | [4] | | Total Savings | \$0.407 | \$0.996 | \$0.448 | [5] | | Difference | | | \$0.011 | [6] | ^[1] USPS-T-28, page 8. Mail processing costs avoided at the BMC (.294) + mail processing costs avoided at the DSCF and DDU (.165) totals .459 ^[2] Library Reference H-135 ^[3] USPS-T-28, Exhibit F, page 1 ^[4] USPS-T-29, Appendix V, pages 11 & 12, column 6 ^[5] Row [3] + Row [4] ^[6] Row [1] - Row [5] ### USPS WITNESS HATFIELD'S TEST YEAR PARCEL POST UNIT TRANSPORTATION COSTS (dollars per cubic foot) | | | | DBMC | |----------|-----------|-----------|------------| | | Inter-BMC | Intra-BMC | (Non-DSCF) | | Local | N/A | \$0.940 | N/A | | Zone 1/2 | \$2.103 | \$1.753 | \$0.714 | | Zone 3 | \$2.544 | \$1.753 | \$1.533 | | Zone 4 | \$3.194 | \$1.753 | \$2.276 | | Zone 5 | \$4.224 | \$1.753 | \$4.446 | | Zone 6 | \$5.442 | N/A | N/A | | Zone 7 | \$7.100 | N/A | N/A | | Zone 8 | \$9.842 | N/A | N/A | # PARCEL POST TEST YEAR UNIT TRANSPORTATION COSTS REVISED TO REFLECT A CONSTANT DIFFERENCE
BETWEEN INTER-BMC AND INTRA-BMC (dollars per cubic foot) DBMC (Non-DSCF) Inter-BMC Intra-BMC N/A \$0.940 N/A Local \$0.714 Zone 1/2 \$2.103 \$1.677 \$1.533 Zone 3 \$2.544 \$2.119 \$2.276 Zone 4 \$3.194 \$2.768 \$4.446 Zone 5 \$4.224 \$3.799 Zone 6 \$5.442 N/A N/A Zone 7 \$7.100 N/A N/A \$9.842 N/A N/A Zone 8 #### **DIFFERENCE** | | | | DBMC | |----------|-----------|-----------|------------| | | Inter-BMC | Intra-BMC | (Non-DSCF) | | Local | N/A | (\$0.000) | N/A | | Zone 1/2 | (\$0.000) | (\$0.075) | \$0.000 | | Zone 3 | (\$0.000) | \$0.366 | (\$0.000) | | Zone 4 | \$0.000 | \$1.016 | (\$0.000) | | Zone 5 | \$0.000 | \$2.046 | (\$0.000) | | Zone 6 | \$0.000 | N/A | N/A | | Zone 7 | \$0.000 | N/A | N/A | | Zone 8 | \$0.000 | N/A | N/A | Sources: USPS-T-16, Appendix III, pages 6 and 8 and UPS-T-4F, page 2. #### Parcel Post Transportation Cost By Rate Category and Zone Calculation of Intra-BMC Transportation Costs per Pound by Zone | Intra-BMC parcel transportation costs by function and distance relation | | | |--|----|--------------| | Local transportation costs incurred by Intra-BMC parcels (non-distance related) | 1/ | \$
17,828 | | Intermediate transportation costs incurred by Intra-BMC parcels (non-distance related) | 2/ | \$
21,355 | | Long distance transportation costs incurred by Intra-BMC parcels | 3/ | \$
- | | Total Intra-BMC parcel transportation costs | 4/ | \$
39,182 | | rotal illua-biilo parcel transportation costs | | | | | -7 / | \$ 55,102 | | |---|-------------------|----------------|---------------|--------------|----------------|----------------|-------------| | | [1] | [2]
Average | [3] | [4] | [5] | [6] | | | | | Local/ | | | Local | Intermediate | | | | | Intermediate | Average Cubic | | Transportation | Transportation | | | | Cubic Feet | Legs | Foot Legs | Percent | Costs | Costs | | | Local Zone | 1,460,249 | 1 | 1,460,249 | 3.27% | 487 | 699 | | | Non-local zone | 21,572,870 | 2 | 43,145,740 | 96.73% | 14,398 | 20,656 | | | Intra-city/box route | adjustment 5/ | | | | 2,942 | | | | Total | 23,033,119 | | 44,605,989 | 100.00% | 17,828 | 21,355 | | | | [7] | [8] | [9] | [10] | | [11] | [12] | | | | | | Reconcile | | | | | | | Intermediate | Total Unit | to total | | | Inter-BMC | | | Local unit trans. | | Trans. Costs | trans. costs | | TY98 Cubic | minus Intra | | Zone | costs (\$/cf) | costs (\$/cf) | (\$cf) | (000) | | Feet by Zone | BMC | | Local | \$0.4615 | \$0.4787 | \$0.9402 | \$1,373 | | 1,460,249 | | | 1-2 | \$0.7952 | \$0.8823 | \$1.6774 | \$31,344 | | 18,685,824 | \$0.4254 | | 3 | \$0.7952 | \$1.3234 | \$2.1186 | \$5,050 | | 2,383,554 | \$0.4254 | | 4 | \$0.7952 | \$1.9732 | \$2.7684 | \$1,336 | | 482,631 | \$0.4254 | | 5 | \$0.7952 | \$3.0038 | \$3.7989 | \$79 | | 20,861 | \$0.4254 | | 6 | N/A | N/A | N/A | N/A | | 0 | İ | | 7 | N/A | N/A | N/A | N/A | | 0 | | | 8 | N/A | N/A | N/A | N/A | | 0 | ļ | | Total | | | | \$39,182 | | 23,033,119 | | Row 1/: USPS-T-16, Appendix I, page 13, row 19. Row 2/: USPS-T-16, Appendix I, page 13, row 19. Row 3/: USPS-T-16, Appendix I, page 13, row 19. Row 4/: Row 1 + row 2 + row 3. Row 5/: Row 1 * (1 - USPS-T-16, Appendix III, page 9, row 10). Column [1]: USPS-T-16, Appendix II, page 9, column 2, intra-BMC cubic feet in the local zone and all other zones. Column [2]: Local zone legs reflect half of the local parcels being held out at the AO. Non-local zone legs reflect typical intra-BMC parcel. Column [3]: Column 1 * column 2. Column [4]: Percentage of cubic foot legs from column 3. Column [5]: (Row 1 - row 5) * column 4. Column [6]: Row 2 * column 4. Column [7]: Local zone unit cost = (local zone costs from column 5 / local zone cubic feet from column 1) + row 5 / total cubic feet. Non-local zone unit cost = (non-local zone costs from column 5 / non-local zone cubic feet from column 1) + row 5 / total cubic feet. Column [8]: Intra-BMC intermediate transportation costs were reallocated until the slope of total intra-BMC unit transportation costs matched that of total inter-BMC unit transportation costs. The local portion of intermediate transportation was not changed Column [9]: Column 7 + column 8. Column [10]: Column 9 * column 11. Column [11]: USPS-T-16, Appendix II, page 9, column 2 (intra-BMC cubic feet by zone). Column [12]: USPS-T-16 Appendix III, page 6, column 11 (inter-BMC total unit transportation costs) - column 9. ### Average TYBR Non-Transportation Cost per Piece for Intra-BMC and Inter-BMC Parcel Post | | | | | Source | |------|----------------------------------|-----|-------------|--------------------------------| | [1] | TYBR Non-Transportation Costs | \$ | 411,492,180 | USPS-T-37 WP I.I., page 2. | | [2] | DBMC NT Cost Saving per Piece | \$ | 0.352 | Table 11. | | [3] | DBMC Volume | | 136,730,338 | USPS-T-37 WP I.A., page 1. | | [4] | DBMC Cost Savings | \$ | 48,129,079 | [2] * [3]. | | [5] | DSCF NT Cost Saving per Piece | \$ | 0.248 | Table 11. | | [6] | DSCF Existing Volume | | 7,978,299 | USPS-T-37 WP I.A., page 21-22. | | [7] | DSCF Cost Savings | \$ | 1,978,618 | [5] * [6]. | | [8] | DDU NT Cost Saving per Piece | \$ | 0.448 | Table 11. | | [9] | DDU Existing Volume | | 958,192 | USPS-T-37 WP I.A., page 23. | | [10] | DDU Cost Savings | \$ | 429,270 | [8] * [9]. | | [11] | TOTAL DBMC/DSCF/DDU Cost Savings | \$ | 50,536,967 | [4] + [7] + [10]. | | [12] | Adjusted TYBR NT Costs | \$- | 462,029,147 | [1] + [11]. | | [13] | Parcel Post Volume | | 241,599,000 | USPS-T-37 WP I.A., page 1. | | [14] | Average NT Cost per Piece | \$ | 1.91238 | [12] / [13]. | ## Per Piece and Per Pound Components for DBMC, DSCF, and DDU Non-Transportation | [1] | \$0.02 * Contingency * Markup | \$
0.02323 | Contingency = 1.01, Markup Factor = USPS-T-37, WP I.I., page 2, Line 8. | |------|-------------------------------------|---------------|---| | [2] | Average NT Cost per Piece | \$
1.91238 | From above. | | [3] | DBMC NT Discount | \$
0.27100 | Table 11. | | [4] | DBMC NT per Pound Component | \$
0.00329 | ([1] / [2]) * [3]. | | [5] | DBMC NT per Piece Component | \$
0.25402 | [3] - ([4] * [12]). | | [6] | DSCF NT Discount | \$
0.19100 | Table 11. | | [7] | DSCF NT per Pound Component | \$
0.00232 | ([1] / [2]) * [6]. | | [8] | DSCF NT per Piece Component | \$
0.17903 | [6] - ([7] * [12]). | | [9] | DDU NT Discount | \$
0.34500 | Table 11. | | [10] | DDU NT per Pound Component | \$
0.00419 | ([1] / [2]) * [9]. | | [11] | DDU NT per Piece Component | \$
0.32338 | [9] - ([10] * [12]). | | [12] | Average Postal Pounds (Dropshipped) | 5.15836 | USPS-T-37 WP I.B., page 2 DBMC | | | | | Total Postage Pounds / Total Volume. | Table 1 Parcel Post Recommended Intra-BMC Rates (Dollars) | Weight | • | Zones | | | | |----------|--------|--------|---------------------|---------|---------| | (Pounds) | Local | 1 & 2 | Zone 3 | Zone 4 | Zone 5 | | 2 | \$2.75 | \$2.94 | \$3.05 | \$3.23 | \$3.50 | | 3 | \$2.90 | \$3.20 | \$3.38 | \$3.65 | \$4.05 | | 4 | \$3.04 | \$3.44 | \$3.68 | \$4.03 | \$4.59 | | 5 | \$3.19 | \$3.68 | \$3. 9 6 | \$4.39 | \$5.08 | | 6 | \$3.32 | \$3.89 | \$4.23 | \$4.73 | \$5.53 | | 7 | \$3.44 | \$4.09 | \$4.47 | \$5.05 | \$5.95 | | 8 | \$3.55 | \$4.28 | \$4.71 | \$5.34 | \$6.35 | | 9 | \$3.67 | \$4.45 | \$4.92 | \$5.62 | \$6.74 | | 10 | \$3.77 | \$4.62 | \$5.14 | \$5.88 | \$7.12 | | 11 | \$3.87 | \$4.72 | \$5.33 | \$6.14 | \$7.47 | | 12 | \$3.97 | \$4.84 | \$5.52 | \$6.37 | \$7.80 | | 13 | \$4.07 | \$4.95 | \$5.70 | \$6.60 | \$8.11 | | 14 | \$4.15 | \$5.05 | \$5.87 | \$6.82 | \$8.41 | | 15 | \$4.24 | \$5.14 | \$6.04 | \$7.03 | \$8.68 | | 16 | \$4.32 | \$5.23 | \$6.19 | \$7.22 | \$8.96 | | 17 | \$4.40 | \$5.33 | \$6.34 | \$7.42 | \$9.21 | | 18 | \$4.47 | \$5.41 | \$6.49 | \$7.60 | \$9.47 | | 19 | \$4.55 | \$5.51 | \$6.63 | \$7.77 | \$9.69 | | 20 | \$4.63 | \$5.59 | \$6.76 | \$7.95 | \$9.91 | | 21 | \$4.70 | \$5.66 | \$6.89 | \$8.10 | \$10.13 | | 22 | \$4.76 | \$5.75 | \$7.02 | \$8.26 | \$10.34 | | 23 | \$4.83 | \$5.83 | \$7.14 | \$8.42 | \$10.53 | | 24 | \$4.89 | \$5.89 | \$7.26 | \$8.56 | \$10.71 | | 25 | \$4.95 | \$5.96 | \$7.37 | \$8.70 | \$10.90 | | 26 | \$5.03 | \$6.03 | \$7.49 | \$8.85 | \$11.07 | | 27 | \$5.09 | \$6.11 | \$7.59 | \$8.98 | \$11.23 | | 28 | \$5.14 | \$6.17 | \$7.70 | \$9.11 | \$11.40 | | 29 | \$5.20 | \$6.24 | \$7.80 | \$9.24 | \$11.56 | | 30 | \$5.26 | \$6.30 | \$7.90 | \$9.37 | \$11.71 | | 31 | \$5.31 | \$6.38 | \$8.00 | \$9.49 | \$11.86 | | 32 | \$5.37 | \$6.44 | \$8.09 | \$9.60 | \$12.00 | | 33 | \$5.42 | \$6.50 | \$8.18 | \$9.71 | \$12.14 | | 34 | \$5.47 | \$6.56 | \$8.27 | \$9.83 | \$12.28 | | 35 | \$5.53 | \$6.62 | \$8.37 | \$9.94 | \$12.41 | | 36 | \$5.58 | \$6.68 | \$8.45 | \$10.04 | \$12.54 | | 37 | \$5.63 | \$6.73 | \$8.53 | \$10.14 | \$12.67 | | 38 | \$5.68 | \$6.79 | \$8.61 | \$10.24 | \$12.81 | | 39 | \$5.73 | \$6.85 | \$8.69 | \$10.34 | \$12.93 | | 40 | \$5.77 | \$6.90 | \$8.77 | \$10.44 | \$13.05 | | 41 | \$5.82 | \$6.97 | \$8.85 | \$10.53 | \$13.18 | | 42 | \$5.86 | \$7.02 | \$8.93 | \$10.62 | \$13.30 | | 43 | \$5.91 | \$7.06 | \$9.00 | \$10.71 | \$13.41 | | 44 | \$5.95 | \$7.12 | \$9.07 | \$10.80 | \$13.52 | | 45 | \$6.01 | \$7.17 | \$9.14 | \$10.89 | \$13.62 | | 46 | \$6.05 | \$7.23 | \$9.22 | \$10.97 | \$13.74 | | 47 | \$6.09 | \$7.29 | \$9.29 | \$11.05 | \$13.84 | | 48 | \$6.14 | \$7.33 | \$9.36 | \$11.13 | \$13.94 | | 49 | \$6.18 | \$7.38 | \$9.43 | \$11.21 | \$14.04 | | | | | | | | Table 1 Parcel Post Recommended Intra-BMC Rates (Dollars) | Weight | | Zones | | | | |----------|---------------|--------|---------|---------|---------| | (Pounds) | Local | 1 & 2 | Zone 3 | Zone 4 | Zone 5 | | 50 | \$6.22 | \$7.42 | \$9.49 | \$11.29 | \$14.15 | | 51 | \$6.26 | \$7.48 | \$9.56 | \$11.37 | \$14.24 | | 52 | \$6.30 | \$7.52 | \$9.62 |
\$11.44 | \$14.34 | | 53 | \$6.34 | \$7.57 | \$9.68 | \$11.52 | \$14.43 | | 54 | \$6.38 | \$7.61 | \$9.74 | \$11.59 | \$14.52 | | 55 | \$6.42 | \$7.66 | \$9.80 | \$11.66 | \$14.61 | | 56 | \$6.46 | \$7.72 | \$9.87 | \$11.74 | \$14.70 | | 57 | \$6.50 | \$7.76 | \$9.92 | \$11.80 | \$14.78 | | 58 | \$6.54 | \$7.81 | \$9.98 | \$11.87 | \$14.87 | | 59 | \$6.58 | \$7.85 | \$10.03 | \$11.94 | \$14.95 | | 60 | \$6.62 | \$7.90 | \$10.09 | \$12.00 | \$15.03 | | 61 | \$6.65 | \$7.96 | \$10.14 | \$12.06 | \$15.12 | | 62 | \$6.69 | \$8.00 | \$10.20 | \$12.13 | \$15.19 | | 63 | \$6.72 | \$8.03 | \$10.25 | \$12.19 | \$15.27 | | 64 | \$6.76 | \$8.08 | \$10.31 | \$12.26 | \$15.35 | | 65 | \$6.80 | \$8.12 | \$10.36 | \$12.32 | \$15.42 | | 66 | \$6.83 | \$8.18 | \$10.41 | \$12.38 | \$15.49 | | 67 | \$6.87 | \$8.22 | \$10.46 | \$12.44 | \$15.57 | | 68 | \$6.90 | \$8.25 | \$10.51 | \$12.49 | \$15.64 | | 69 | \$6.94 | \$8.30 | \$10.56 | \$12.55 | \$15.71 | | 70 | \$6.98 | \$8.34 | \$10.61 | \$12.61 | \$15.78 | - 1 For prebarcoded mail, deduct \$0.02 per piece. - Pieces with combined length and girth exceeding 84 inches and weight under 15 pounds pay the applicable 15-pound rate. - 3 Pieces exceeding 108 inches in combined length and girth pay the applicable 70-pound rate. - 4 For each pickup stop, add \$8.25. - 5 Add \$0.50 per piece for hazardous medical materials and \$1.00 per piece for other mailable hazardous materials. Table 2 Parcel Post Recommended Machinable Inter-BMC Rates (Dollars) | Weight | Zones | | | | | | | |----------|--------|---------|---------|---------|---------|---------|---------| | (Pounds) | 1 & 2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | | 2 | \$3.60 | \$3.73 | \$3.94 | \$4.26 | \$4.40 | \$4.40 | \$4.40 | | 3 | \$3.97 | \$4.20 | \$4.51 | \$5.01 | \$5.61 | \$5.89 | \$5.89 | | 4 | \$4.28 | \$4.62 | \$5.04 | \$5.71 | \$6.50 | \$7.38 | \$7.38 | | 5 | \$4.43 | \$5.00 | \$5.53 | \$6.34 | \$7.30 | \$8.62 | \$8.87 | | 6 | \$4.57 | \$5.29 | \$5.96 | \$6.91 | \$8.04 | \$9.58 | \$11.85 | | 7 | \$4.71 | \$5.53 | \$6.37 | \$7.46 | \$8.72 | \$10.46 | \$13.33 | | 8 | \$4.86 | \$5.74 | \$6.75 | \$7.95 | \$9.36 | \$11.28 | \$14.44 | | 9 | \$4.96 | \$5.95 | \$7.10 | \$8.40 | \$9.94 | \$12.02 | \$15.47 | | 10 | \$5.10 | \$6.14 | \$7.43 | \$8.82 | \$10.48 | \$12.72 | \$16.42 | | 11 | \$5.20 | \$6.33 | \$7.73 | \$9.22 | \$10.98 | \$13.37 | \$17.31 | | 12 | \$5.32 | \$6.51 | \$8.02 | \$9.59 | \$11.45 | \$13.97 | \$18.14 | | 13 | \$5.42 | \$6.66 | \$8.28 | \$9.94 | \$11.89 | \$14.53 | \$18.92 | | 14 | \$5.53 | \$6.84 | \$8.54 | \$10.26 | \$12.30 | \$15.06 | \$19.64 | | 15 | \$5.62 | \$6.99 | \$8.77 | \$10.57 | \$12.69 | \$15.57 | \$20.33 | | 16 | \$5.71 | \$7.14 | \$9.00 | \$10.86 | \$13.05 | \$16.04 | \$20.96 | | 17 | \$5.81 | \$7.27 | \$9.21 | \$11.13 | \$13.39 | \$16.47 | \$21.82 | | 18 | \$5.89 | \$7.41 | \$9.42 | \$11.39 | \$13.72 | \$16.89 | \$22.40 | | 19 | \$5.99 | \$7.54 | \$9.61 | \$11.63 | \$14.03 | \$17.29 | \$23.25 | | 20 | \$6.06 | \$7.66 | \$9.79 | \$11.87 | \$14.32 | \$17.66 | \$23.84 | | 21 | \$6.14 | \$7.79 | \$9.97 | \$12.09 | \$14.60 | \$18.02 | \$24.41 | | 22 | \$6.23 | \$7.90 | \$10.13 | \$12.30 | \$14.86 | \$18.35 | \$24.96 | | 23 | \$6.30 | \$8.03 | \$10.28 | \$12.50 | \$15.12 | \$18.68 | \$25.47 | | 24 | \$6.36 | \$8.14 | \$10.44 | \$12.70 | \$15.36 | \$18.99 | \$25.97 | | 25 | \$6.44 | \$8.24 | \$10.58 | \$12.88 | \$15.59 | \$19.28 | \$26.45 | | 26 | \$6.51 | \$8.34 | \$10.72 | \$13.05 | \$15.81 | \$19.56 | \$26.91 | | 27 | \$6.59 | \$8.45 | \$10.86 | \$13.22 | \$16.01 | \$19.82 | \$27.34 | | 28 | \$6.65 | \$8.55 | \$10.98 | \$13.38 | \$16.22 | \$20.08 | \$27.77 | | 29 | \$6.72 | \$8.66 | \$11.10 | \$13.53 | \$16.41 | \$20.33 | \$28.17 | | 30 | \$6.78 | \$8.75 | \$11.22 | \$13.69 | \$16.60 | \$20.56 | \$28.57 | | 31 | \$6.85 | \$8.82 | \$11.34 | \$13.83 | \$16.77 | \$20.78 | \$28.94 | | 32 | \$6.91 | \$8.93 | \$11.45 | \$13.96 | \$16.94 | \$21.00 | \$29.30 | | 33 | \$6.97 | \$9.01 | \$11.55 | \$14.09 | \$17.11 | \$21.20 | \$29.66 | | 34 | \$7.03 | \$9.09 | \$11.65 | \$14.23 | \$17.27 | \$21.41 | \$30.00 | | 35 | \$7.09 | \$9.18 | \$11.76 | \$14.35 | \$17.41 | \$21.60 | \$30.33 | | 36 | \$7.15 | \$9.25 | \$11.85 | \$14.47 | \$17.57 | \$21.78 | \$30.64 | | 37 | \$7.21 | \$9.33 | \$11.94 | \$14.58 | \$17.70 | \$21.96 | \$30.94 | | 38 | \$7.27 | \$9.42 | \$12.03 | \$14.70 | \$17.84 | \$22.12 | \$31.24 | | 39 | \$7.33 | \$9.49 | \$12.11 | \$14.80 | \$17.98 | \$22.29 | \$31.53 | | 40 | \$7.38 | \$9.57 | \$12.19 | \$14.90 | \$18.10 | \$22.45 | \$31.81 | | 41 | \$7.45 | \$9.66 | \$12.28 | \$15.00 | \$18.22 | \$22.60 | \$32.07 | | 42 | \$7.49 | \$9.71 | \$12.36 | \$15.10 | \$18.33 | \$22.75 | \$32.33 | | 43 | \$7.54 | \$9.79 | \$12.44 | \$15.20 | \$18.46 | \$22.89 | \$32.58 | | 44 | \$7.60 | \$9.85 | \$12.51 | \$15.28 | \$18.56 | \$23.02 | \$32.83 | | 45 | \$7.64 | \$9.92 | \$12.58 | \$15.37 | \$18.67 | \$23.15 | \$33.06 | | 46 | \$7.70 | \$10.00 | \$12.65 | \$15.45 | \$18.77 | \$23.29 | \$33.30 | | 47 | \$7.76 | \$10.06 | \$12.73 | \$15.55 | \$18.87 | \$23.41 | \$33.52 | | 48 | \$7.81 | \$10.13 | \$12.79 | \$15.62 | \$18.97 | \$23.53 | \$33.73 | | 49 | \$7.85 | \$10.19 | \$12.85 | \$15.70 | \$19.06 | \$23.64 | \$33.95 | Table 2 Parcel Post Recommended Machinable Inter-BMC Rates (Dollars) | Weight | Zones | | | | | | | |----------|--------|---------|---------|---------|----------------|---------|---------| | (Pounds) | 1 & 2 | Zone 3_ | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | | 50 | \$7.90 | \$10.25 | \$12.92 | \$15.78 | \$19.15 | \$23.76 | \$34.15 | | 51 | \$7.96 | \$10.31 | \$12.98 | \$15.85 | \$19.24 | \$23.86 | \$34.35 | | 52 | \$8.00 | \$10.39 | \$13.03 | \$15.92 | \$19.32 | \$23.97 | \$34.54 | | 53 | \$8.05 | \$10.44 | \$13.09 | \$15.99 | \$19.41 | \$24.07 | \$34.74 | | 54 | \$8.09 | \$10.50 | \$13.16 | \$16.06 | \$19.49 | \$24.17 | \$34.92 | | 55 | \$8.14 | \$10.55 | \$13.21 | \$16.13 | \$19.57 | \$24.27 | \$35.10 | | 56 | \$8.20 | \$10.62 | \$13.27 | \$16.19 | \$19.65 | \$24.36 | \$35.27 | | 57 | \$8.24 | \$10.68 | \$13.32 | \$16.25 | \$19.72 | \$24.44 | \$35.44 | | 58 | \$8.28 | \$10.73 | \$13.37 | \$16.31 | \$19.79 | \$24.53 | \$35.60 | | 59 | \$8.33 | \$10.79 | \$13.42 | \$16.37 | \$19.87 | \$24.65 | \$35.76 | | 60 | \$8.37 | \$10.85 | \$13.47 | \$16.43 | \$19.93 | \$24.75 | \$35.92 | | 61 | \$8.43 | \$10.91 | \$13.51 | \$16.48 | \$20.00 | \$24.86 | \$36.07 | | 62 | \$8.48 | \$10.95 | \$13.56 | \$16.55 | \$20.06 | \$24.97 | \$36.22 | | 63 | \$8.51 | \$11.01 | \$13.61 | \$16.60 | \$20.12 | \$25.06 | \$36.37 | | 64 | \$8.55 | \$11.06 | \$13.66 | \$16.65 | \$20.18 | \$25.18 | \$36.50 | | 65 | \$8.60 | \$11.12 | \$13.70 | \$16.70 | \$20.24 | \$25.27 | \$36.64 | | 66 | \$8.66 | \$11.18 | \$13.75 | \$16.75 | \$20.30 | \$25.36 | \$36.77 | | 67 | \$8.70 | \$11.22 | \$13.79 | \$16.80 | \$20.36 | \$25.46 | \$36.91 | | 68 | \$8.73 | \$11.26 | \$13.83 | \$16.84 | \$20.42 | \$25.54 | \$37.04 | | 69 | \$8.78 | \$11.31 | \$13.87 | \$16.89 | \$20.47 | \$25.65 | \$37.15 | | 70 | \$8.82 | \$11.38 | \$13.91 | \$16.94 | \$20.52 | \$25.73 | \$37.28 | - 1 For nonmachinable inter-BMC parcels, add \$1.90 per piece. - 2 For each pickup stop, add \$8.25. - 3 For OBMC discount, deduct \$0.448 per piece. - 4 For BMC presort, deduct \$0.162 per piece. - 5 For prebarcoded mail, deduct \$0.02 per piece. - Pieces with combined length and girth exceeding 84 inches and weight under 15 pounds pay the applicable 15-pound rate. - 7 Pieces exceeding 108 inches in combined length and girth pay the applicable 70-pound rate. - 8 Add \$0.50 per piece for hazardous medical materials and \$1.00 per piece for other mailable hazardous materials. Table 3 Parcel Post Recommended Destination BMC Rates (Dollars) | Weight | Zones | | | | |----------|---------------|----------------|---------|---------| | (Pounds) | 1 & 2 | Zone 3 | Zone 4 | Zone 5 | | 2 | \$2.47 | \$2.72 | \$2.90 | \$3.17 | | 3 | \$2.63 | \$3.05 | \$3.32 | \$3.72 | | 4 | \$2.80 | \$3.35 | \$3.70 | \$4.26 | | 5 | \$2.96 | \$3.63 | \$4.06 | \$4.75 | | 6 | \$3.09 | \$3.90 | \$4.40 | \$5.20 | | 7 | \$3.23 | \$4.14 | \$4.72 | \$5.62 | | 8 | \$3.36 | \$4.38 | \$5.01 | \$6.02 | | 9 | \$3.47 | \$4.59 | \$5.29 | \$6.41 | | 10 | \$3.58 | \$4.81 | \$5.55 | \$6.79 | | 11 | \$3.70 | \$4.99 | \$5.81 | \$7.14 | | 12 | \$3.80 | \$5.18 | \$6.04 | \$7.47 | | 13 | \$3.89 | \$5.35 | \$6.27 | \$7.78 | | 14 | \$3.99 | \$5.53 | \$6.49 | \$8.08 | | 15 | \$4.08 | \$5.68 | \$6.70 | \$8.35 | | 16 | \$4.16 | \$5.82 | \$6.89 | \$8.63 | | 17 | \$4.25 | \$5.97 | \$7.09 | \$8.88 | | 18 | \$4.32 | \$6.11 | \$7.27 | \$9.14 | | 19 | \$4.40 | \$6.25 | \$7.44 | \$9.36 | | 20 | \$4.48 | \$6.37 | \$7.62 | \$9.58 | | 21 | \$4.54 | \$6.50 | \$7.77 | \$9.80 | | 22 | \$4.62 | \$6.62 | \$7.93 | \$10.01 | | 23 | \$4.69 | \$6.73 | \$8.09 | \$10.20 | | 24 | \$4.76 | \$6.84 | \$8.23 | \$10.38 | | 25 | \$4.82 | \$6.96 | \$8.37 | \$10.57 | | 26 | \$4.88 | \$7.06 | \$8.52 | \$10.74 | | 27 | \$4.94 | \$7.16 | \$8.65 | \$10.90 | | 28 | \$5.00 | \$7.26 | \$8.78 | \$11.07 | | 29 | \$5.07 | \$7.35 | \$8.91 | \$11.23 | | 30 | \$5.13 | \$7.45 | \$9.04 | \$11.38 | | 31 | \$5.17 | \$7.54 | \$9.16 | \$11.53 | | 32 | \$5.23 | \$7.62 | \$9.27 | \$11.67 | | 33 | \$5.28 | \$7.7 1 | \$9.38 | \$11.81 | | 34 | \$5.33 | \$7.79 | \$9.50 | \$11.95 | | 35 | \$5.39 | \$7.87 | \$9.61 | \$12.08 | | 36 | \$5.44 | \$7.96 | \$9.71 | \$12.21 | | 37 | \$5.48 | \$8.03 | \$9.81 | \$12.34 | | 38 | \$5.54 | \$8.10 | \$9.91 | \$12.48 | | 39 | \$5.58 | \$8.18 | \$10.01 | \$12.60 | | 40 | \$5.63 | \$8.25 | \$10.11 | \$12.72 | | 41 | \$5.67 | \$8.31 | \$10.20 | \$12.85 | | 42 | \$5.72 | \$8.40 | \$10.29 | \$12.97 | | 43 | \$5.76 | \$8.46 | \$10.38 | \$13.08 | | 44 | \$5.81 | \$8.53 | \$10.47 | \$13.19 | | 45 | \$5.85 | \$8.59 | \$10.56 | \$13.29 | | 46 | \$5.89 | \$8.65 | \$10.64 | \$13.41 | | 47 | \$5.93 | \$8.72 | \$10.72 | \$13.51 | | 48 | \$5.97 | \$8.77 | \$10.80 | \$13.61 | | 49 | \$6.02 | \$8.83 | \$10.88 | \$13.71 | Table
3 Parcel Post Recommended Destination BMC Rates (Dollars) | Weight | Zones | | | | |----------|--------|--------|---------|---------| | (Pounds) | 1 & 2 | Zone 3 | Zone 4 | Zone 5 | | 50 | \$6.06 | \$8.90 | \$10.96 | \$13.82 | | 51 | \$6.10 | \$8.96 | \$11.04 | \$13.91 | | 52 | \$6.13 | \$9.01 | \$11.11 | \$14.01 | | 53 | \$6.18 | \$9.07 | \$11.19 | \$14.10 | | 54 | \$6.21 | \$9.12 | \$11.26 | \$14.19 | | 55 | \$6.24 | \$9.19 | \$11.33 | \$14.28 | | 56 | \$6.28 | \$9.24 | \$11.41 | \$14.37 | | 57 | \$6.32 | \$9.28 | \$11.47 | \$14.45 | | 58 | \$6.35 | \$9.35 | \$11.54 | \$14.54 | | 59 | \$6.39 | \$9.39 | \$11.61 | \$14.62 | | 60 | \$6.42 | \$9.45 | \$11.67 | \$14.70 | | 61 | \$6.47 | \$9.49 | \$11.73 | \$14.79 | | 62 | \$6.50 | \$9.54 | \$11.80 | \$14.86 | | 63 | \$6.53 | \$9.59 | \$11.86 | \$14.94 | | 64 | \$6.57 | \$9.63 | \$11.93 | \$15.02 | | 65 | \$6.60 | \$9.68 | \$11.99 | \$15.09 | | 66 | \$6.64 | \$9.72 | \$12.05 | \$15.16 | | 67 | \$6.66 | \$9.76 | \$12.11 | \$15.24 | | 68 | \$6.69 | \$9.81 | \$12.16 | \$15.31 | | 69 | \$6.73 | \$9.86 | \$12.22 | \$15.38 | | 70 | \$6.76 | \$9.91 | \$12.28 | \$15.45 | - 1 For prebarcoded mail, deduct \$0.02 per piece. - Pieces with combined length and girth exceeding 84 inches and weight under 15 pounds pay the applicable 15-pound rate. - 3 Pieces exceeding 108 inches in combined length and girth pay the applicable 70-pound rate. - Add \$0.50 per piece for hazardous medical materials and \$1.00 per piece for other mailable hazardous materials. Table 4 Parcel Post Recommended Destination SCF and Destination Delivery Unit Rates (Dollars) | Weight | | | |----------|------------------|------------------| | (Pounds) | DSCF Rates | DDU Rates | | 2 | \$2.12 | \$1.77 | | 3 | \$2.25 | \$1.85 | | 4 | \$2.39 | \$1.93 | | 5 | \$2.51 | \$2.01 | | 6 | \$2.61 | \$2.07 | | 7 | \$2.72 | \$2.14 | | 8 | \$2.83 | \$2.21 | | 9 | \$2.91 | \$2.25 | | 10 | \$3.00 | \$2.31 | | 11 | \$3.10 | \$2.37 | | 12 | \$3.17 | \$2.43 | | 13 | \$3.24 | \$2.47 | | 14 | \$3.32 | \$2.53 | | 15 | \$3.40 | \$2.57 | | 16 | \$3.45 | \$2.61 | | 17 | \$3.53 | \$2.66 | | 18 | \$3.58 | \$2.69 | | 19 | \$3.65 | \$2.73 | | 20 | \$3.71 | \$2.78 | | 21 | \$3.76 | \$2.80 | | 22 | \$3.70
\$3.83 | \$2.84 | | 23 | | \$2.89 | | 23
24 | \$3.87 | | | | \$3.93 | \$2.92 | | 25
26 | \$3.98 | \$2.96 | | 26 | \$4.03
\$4.03 | \$2.98 | | 27 | \$4.08 | \$3.02 | | 28 | \$4.13 | \$3.05
\$2.10 | | 29 | \$4.19 | \$3.10 | | 30 | \$4.24 | \$3.13 | | 31 | \$4.26 | \$3.15 | | 32 | \$4.31 | \$3.18 | | 33 | \$4.36 | \$3.21 | | 34 | \$4.39 | \$3.23 | | 35 | \$4.44 | \$3.28 | | 36 | \$4.48 | \$3.30 | | 37 | \$4.52 | \$3.32 | | 38 | \$4.56 | \$3.36 | | 39 | \$4.60 | \$3.38 | | 40 | \$4.64 | \$3.41 | | 41 | \$4.67 | \$3.43 | | 42 | \$4.71 | \$3.46 | | 43 | \$4.74 | \$3.48 | | 44 | \$4.79 | \$3.52 | | 45 | \$4.81 | \$3.53 | | 46 | \$4.85 | \$3.56 | | 47 | \$4.88 | \$3.58 | | 48 | \$4.92 | \$3.61 | Table 4 Parcel Post Recommended Destination SCF and Destination Delivery Unit Rates (Dollars) | Weight | | | |----------|----------------|-----------| | (Pounds) | DSCF Rates | DDU Rates | | 49 | \$4.95 | \$3.64 | | 50 | \$4.99 | \$3.67 | | 51 | \$5.03 | \$3.69 | | 52 | \$5.05 | \$3.70 | | 53 | \$5.09 | \$3.74 | | 54 | \$5.11 | \$3.75 | | 55 | \$5.14 | \$3.77 | | 56 | \$5.17 | \$3.79 | | 57 | \$5.20 | \$3.82 | | 58 | \$5.23 | \$3.83 | | 59 | \$5.26 | \$3.86 | | 60 | \$5.28 | \$3.88 | | 61 | \$5.33 | \$3.92 | | 62 | \$ 5.35 | \$3.93 | | 63 | \$5.38 | \$3.95 | | 64 | \$5.41 | \$3.97 | | 65 | \$5.44 | \$4.00 | | 66 | \$5.47 | \$4.02 | | 67 | \$5.48 | \$4.02 | | 68 | \$5.51 | \$4.05 | | 69 | \$5.54 | \$4.07 | | 70 | \$5.57 | \$4.09 | - 1 Pieces with combined lenght and girth exceeding 84 inches and weight under 15 pounds pay the applicable 15-pound rate. - Pieces exceeding 108 inches in combined length and girth pay the applicable 70-pound rate. - Add \$0.50 per piece for hazardous medical materials and \$1.00 per piece for other mailable hazardous materials.